Washington, Tuesday, October 28, 1947 # TITLE 3—THE PRESIDENT EXECUTIVE ORDER 9901 APPOINTMENT OF JAMES P. DAVIS, DIRECTOR, DIVISION OF TERRITORIES AND ISLAND POSSESSIONS, DEPARTMENT OF THE INTERIOR, AS ADMINISTRATOR OF THE PUERTO RICO RECONSTRUCTION ADMINISTRATION By virtue of the authority vested in me under the Emergency Relief Appropriation Act of 1935 (49 Stat. 115, 118), and the act entitled "An Act to provide that funds allocated to Puerto Rico under the Emergency Relief Appropriation Act of 1935 may be expended for permanent rehabilitation, and for other purposes" approved February 11, 1936 (49 Stat. 1135) I hereby appoint James P. Davis, Director, Division of Territories and Island Possessions, Department of the Interior, as Administrator of the Puerto Rico Reconstruction Administration, vice Edwin G. Arnold, resigned, to serve without additional compensation, and to exercise and discharge the functions, duties, and authority conferred upon the Puerto Rico Reconstruction Administration and the Administrator by Executive Orders No. 7057 of May 28, 1935, No. 7180 of September 6, 1935, as amended by No. 7554 of February 17, 1937, and No. 7689 of August 12, 1937. The said Executive orders are hereby amended accordingly. Harry S. Truman The White House, October 25, 1947. [F. R. Doc. 47-9667; Filed, Oct. 27, 1947; 10:44 a. m.] # TITLE 5—ADMINISTRATIVE PERSONNEL #### Chapter I—Civil Service Commission PART 27—EXCLUSION FROM PROVISIONS OF THE FEDERAL EMPLOYEES PAY ACT OF 1945, AS AMENDED, AND THE CLASSIFICATION ACT OF 1923, AS AMENDED, AND ESTABLISHMENT OF MANIMUM STIPENDS FOR POSITIONS IN GOVERNMENT HOSPITALS FILLED BY STUDENT OR RESIDENT TRAINEES Effective upon publication in the Fineral Register, Part 27 is revised to read as follows: | Sec. | | |------|--| | 27.1 | Exclusion from provisions of Federal Employees Pay Act and Classification Act. | | 27.2 | Maximum stipends prescribed. | | | Stipends under existing agreements with trainees. | | 27.4 | Stipends of trainees assigned to Federal hospitals as affiliates. | | 27.5 | Exclusion of other trained positions and establishment of maximum stipends. | | 27.6 | Extent of regulations. | | 27.7 | Inquiries. | | Αu | THORITY: §§ 27.1 to 27.7, inclusive, is- | Authority: §§ 27.1 to 27.7, inclusive, issued under Pub. Law 330, 85th Cong., approved August 4, 1947. § 27.1 Exclusion from provisions of Federal Employees Pay Act and Classification Act. In accordance with the provisions of section 1 and section 2 of Public Law 330, 80th Congress, approved August 4, 1947, the following positions, in addition to those specifically excluded by section 1 and section 2 of such law, are excluded from the provisions of the Federal Employees Pay Act of 1945 (Public Law 106, 79th Congress) as amended, and the Classification Act of 1923, as amended and extended (5 U. S. C., ch. 13) Interns in clinical psychology at St. Elizabeths Hospital, second year approved post graduate training (pre-doctoral) and fifth year approved post graduate training (post-doctoral). § 27.2 Maximum stipends prescribed. In accordance with the provisions of section 3 of Public Law 330, 80th Congress, approved August 4, 1947, the following maximum stipends (including overtime pay, maintenance allowances, and other payments in money or kind) for student nurses, medical or dental interns, residents-in-training, student dictitians, student physical therapists, and student occupational therapists, except as otherwise provided in § 27.3 are hereby prescribed: Note: The maximum total stipend of \$1,225 for the eccond and third years is effective only so long as student nurses at St. Elizabeths Hospital are essigned during these years to affiliated hospitals for one year of training with no compensation other than maintenance. (Continued on p. 6367) # CONTENTS THE PRESIDENT | Executive Order | Paga | |--|------| | Davis, James P., Director, Division | | | of Territories and Island Posses- | | | sions. Department of Interior: | | | appointment as Administrator | | | appointment as Administrator of Puerto Rico Reconstruction | | | Administration | 6965 | | EXECUTIVE AGENCIES | | | Alien Property, Office of | | | Notices: | | | Vesting orders, etc | 2222 | | Abshagen, WernerCosts and expenses incurred | 6992 | | to cortain Wissensin Obia | | | in cartain Wisconsin, Ohio, | 0000 | | and Kentucky courts | 6993 | | Glas-und Spiegelmanufactur, | | | A. G. et al. Goldschmidt, Dr. Bernhard, | 6992 | | dolustimilut, Dr. Bernnard, | 2000 | | et al
Hoerner, Ferdinand | 6993 | | Knoon Longo & Go. Inc. | 6993 | | Knoop, Lange & Co., Inc | 6995 | | Kueppers, Josephine | 0331 | | Mordring A /B | 6938 | | Nordring A/B
Schreiner, Carl | 6939 | | Steigelman, Roland | 6939 | | | UJGJ | | Army Department | | | Rules and regulations: | | | Bridges; Acushnet River, Massa- | | | chusetts | 6973 | | Child Labor and Youth Employ- | | | ment Branch | | | Proposed rule making: | | | Logging occupations and occu- | | | pation of any sawmill, lath | | | mill, or cooperage-stock mill | 6979 | | Civil Aeronautics Board | | | Notices: | | | State Airlines, Inc. and Pied- | | | mont Aviation, Inc., south- | | | eastern States case, hearing | 6024 | | | 0304 | | Civil Service Commission | | | Rules and regulations: | | | Positions in Government hos- | | | pitals filled by student or resi- | | | dent trainees; exclusion from | | | provisions of Federal Employ- | | | ees Pay Act and Classification | | | Act, and establishment of | 0007 | | maximum stipends | 6365 | | Commodity Credit Corporation | | | Rules and regulations: | | Potatoes, Irish; 1947 loan pro- gram __ 6963 Published daily, except Sundays, Mondays, Published daily, except Sundays, Mondays, and days following official Federal holidays, by the Division of the Federal Register, the National Archives, pursuant to the authority contained in the Federal Register Act, approved July 26, 1935 (49 Stat. 500, as amended; 44 U. S. C., ch. 8B), under regulations prescribed by the Administrative Committee, approved by the President. Distribution is made only by the Superintendent of Documents. Government Printing Office. Documents, Government Printing Office, Washington 25, D. C. The regulatory material appearing herein is keyed to the Code of Federal Regulations, which is published, under 50 titles, pursuant to section 11 of the Federal Register Act, as amended June 19, 1937. The Federal Register will be furnished by mall to subscribers, free of postage, for \$1.50 per month or \$15.00 per year, payable in advance. The charge for individual copies (minimum 15¢) varies in proportion to the size of the issue. Remtt check or money order, made payable to the Superintendent of Documents, directly to the Government Printing Office, Washington 25, D. C. There are no restrictions on the republication of material appearing in the FEDERAL REGISTER. ### 1946 SUPPLEMENT to the ### CODE OF FEDERAL **REGULATIONS** The following books are now available: Book 1. Titles 1 through 8, including, in Title 3, Presidential documents in full text with appropriate reference tables and ındex. Book 2: Titles 9 through 20. Book 3: Titles 21 through 31. Book 4: Titles 32 through 37 Book 5: Titles 38 through 48. These books may be obtained from the Superintendent of Documents, Government Printing Office, Washington 25, D. C., at \$3.50 per copy. A limited sales stock of the 1945 Supplement (4 books) is still available at \$3 a book. ### **CONTENTS—Continued** | Federal Communications Com- | Page | |---------------------------------|------| | mission | | | Proposed rule making: | | | Application for ship radar sta- | | | tion license; adoption of | | | form | 6980 | | Rules and regulations: | | | Ship service; establishment of | | | ship radar station as new | | | class of station | 6976 | ### **CONTENTS**—Continued | Federal Power Commission Notices: | Page | |---|------------------------------| | Hearings, etc Interstate Gas Co. and Cities Service Gas Co Lone Star Gas Co. (4 documents) Northern Natural Gas Co Washington Gas Light Co Proposed rule making: | 6984
6984
6984
6985 | | Uniform system of accounts;
dismissal of proceedings
Federal Trade Commission | 6980 | | Notices: Rayon and silk converting industry; hearing | 6985
6969 | | Fish and Wildlife Service Rules and regulations: Hunting of deer: Blackbeard Island National Wildlife Refuge, Georgia Waubay National Wildlife Refuge, South Dakota | 6978
6979 | | Forest Service Rules and regulations: Harney National Forest, South Dakota, and Kaibab National Forest, Arizona | 6974 | | Indian Affairs, Office of Rules and regulations: Delegation of authority functions relating to Indian lands and minerals International Trade, Office of | 6970 | | Rules and regulations: Licenses, general: Foods and soaps | 6973
6973
6973 | | Interstate Commerce Commission Rules and regulations: Car service; box cars of Canadian railroad ownership Carriers of passengers, common and contract; modifica- | 6977 | | tion of uniform system of ac-
countsLand Management, Bureau of | 6977 | | Notices: Air-navigation site withdrawals reduced or revoked; Arizona, California, Nevada, and Utah Opening of public lands: Arizona (2 documents) 6981, Utah | 6983
6982
6981 | | Wyoming | 6982
6975 | | South Dakota; withdrawal of public land in Harney National Forest pending establishment of monument to Chief Crazy Horse | 6975 | | • | | #### CONTENTS—Continued | COMIEMIS—Continued | | | |--
--|---| | National Park Service
Rules and regulations: | Pago | | | Grand Canyon National Park Post Office Department | 6974 | | | | 6974 | | | Public Health Service Rules and regulations: Commissioned officers; foreign service allowances | 6974 | | | Public Housing Administration Rules and regulations: Veterans' emergency housing program, policy standards for selection of tenants | 6970 | | | Puerto Rico Reconstruction Administration Rules and regulations: Davis, James P., appointment as Administrator | 6977 | | | Securities and Exchange Com-
mission | | | | Hearings, etc Alabama Power CoAmerican Power & Light Co. and Washington Water | 6986 | | | Power CoCity Stores Co. et alColumbia Gas & Electric Corp. | 6985
6988 | | | et al
General Public Utilities Corp_
Metropolitan Edison Co | 6987
6987
6986 | | | Wage and Hour Division Rules and regulations: Organization Utilization of State agencies for investigations and inspections | 6970
6970 | ` | | CODIFICATION GUIDE | | | | A numerical list of the parts of the of Federal Regulations affected by docu published in this issue. Proposed rul opposed to final actions, are identificated in parentheses. | monta | | | Title 3—The President Chapter II—Executive orders: | Pago | | | 3405 ¹
3999 ²
9618 ³
9901 | 697 5
697 5
6965
6965 | | | Title 5—Administrative Person-
nel
Chapter I—Civil Service Commis-
'sion: | | | | Part 27—Exclusion from provisions of the Federal Employees Pay Act of 1945, as amended, and the Classifica- | | | | tion Act of 1923, as amended, and establishment of maximum stipends for positions in Government hospitals filled by student or resident train- | | | ١ 81,470 1,600 #### Physical therapy interns (Student physical therapists): CODIFICATION GUIDE—Con. CODIFICATION GUIDE—Con. One year approved post graduate Title 43—Public Lands: Interior Title 6—Agrıcultural Credit training Occupational therapy interns (Student occupational therapists) Chapter II-Production and Mar-Chapter I-Bureau of Land Manketing Administration (Comagement, Department of the modity Credit) Part 245—Irish potatoes_____ Approved clinical training in ami-iation with an approved school of Interior: 6968 Appendix—Public land orders: occurational therapy, \$122.50 (a 419_____ 6970 Title 16—Commercial Practices month). Olinical psychology interns—St. Eliz-abeths Hespital: 420_____ 6975 Chapter I-Federal Trade Com-421_____ **6975** mission: Title 47—Telecommunication Part 3—Digest of cease and desist orders_____ 6969 Chapter I-Federal Communications Commission: Title 18—Conservation of Power training (post-doctoral)___ Part 1-Organization, practice Chapter I-Federal Power Com-§ 27.3 Stipends under existing agreeand procedure (proposed) mission: ments with trainees. Stipends (total Part 8—Ship radio service____ Part 03-Substantive rules, genamounts paid, including maintenance eral policy, and interpreta-Title 48—Territories and Insular allowances and other payments in kind) 6980 tions (proposed) ___. Possessions under existing agreements with trainees Title 24—Housing Credit Chapter II-Fuerto Rico Reconin accordance with maximum stipends struction Administration, De-Chapter VI-Public Housing Adapproved by the Commission under the partment of the Interior: ministration: provisions of Executive Order 9750, and Part 200-Establishment, gen-Part 641-Veterans' emergency which are in excess of maximums in the eral administration and func-6970 housing program: policy____ above schedules, are hereby approved as tions__ 6977 maximums for the duration of training Title 25—Indians Title 49—Transportation and under such agreements; Provided, That Chapter I-Office of Indian Afstatements of the terms of such agree-Railroads fairs, Department of the Inments, with schedules of stipends and Chapter I—Interstate Commerce terior: allowances, are filed with the Commis-Part 02—Delegations of author-Commission: sion before September 1, 1947. 6970 Part 95-Car service_. ity___ Part 181-Uniform system of § 27.4 Stipends of trainees assigned Title 29—Labor accounts for Class I common to Federal hospitals as affiliates. Train-Chapter IV-Child Labor and ees at non-Federal hospitals assigned and contract motor carriers Youth Employment Branch, of passengers_____ 6977 to Federal hospitals as affiliates for Department of Labor: Title 50—Wildlife Chapter I—Fish and Wildlife part of their training shall receive no Part 422—Occupations particustipend from the Federal hospital other larly hazardous for the emthan any maintenance provided. ployment of minors between Service, Department of the 16 and 18 years of age or det-Interior: § 27.5 Exclusion of other trainee posirimental to their health or Part 27-Southeastern region tions and establishment of maximum 6979 national wildlife refuges... 6978 well being (proposed)__ stipends. Requests for approval by the Chapter V-Wage and Hour Divi-Part 29—Plains region national Commission of exclusions from the prosion, Department of Labor: wildlife refuges_____ visions of the Federal Employees Pay Act 6970 of 1945, as amended, and the Classification Act of 1923, as amended, of other All other Federal hospitals: agencies for investigations positions filled by persons employed on First year training. \$775 and inspections 6970 a student-employee basis assigned or Second year training____ 885 Third year training Medical or dental interns and residents—Gallinger and Freedmen's Title 32—National Defense 985 attached to a hospital, clinic, or medical or dental laboratory, as provided in sec-Chapter VIII—Office of Internation 1 and section 2 of Public Law 330. tional Trade, Department of Hospitals: 80th Congress, and for approval of maxi-Commerce: First year approved post graduate mum stipends not provided in § 27.2 or Part 801—General regulations training _ 81,600 § 27.3, should be submitted promptly to Second year approved post greduate 6972 (2 documents) _. the Commission, with full supporting training . 1,800 Part 802—General licenses (3 Third year approved post graduato information. documents)____ 6978 training _. 2,200 Title 33—Navigation and Navi-§ 27.6 Extent of regulations. Maxi-Fourth year approved post graduate mum stipends provided in § 27.2 and training _. gable Waters 2,000 § 27.3 apply to any "hospital, clinic, or Fifth year approved post graduate Chapter II—Corps of Engineers, 8,400 medical or dental laboratory, operated training _ Department of the Army: Sixth year approved post graduate by any department, agency or instru-Part 203—Bridge regulations__ training _. 4.150 mentality of the Federal Government or All other Federal hospitals: Title 36—Parks and Forests by the District of Columbia," unless rates First year approved post graduate Chapter I-National Park Service, of compensation are otherwise provided __ \$2,200 Department of the Interior: by law. Part 1-Areas administered by ate training Third year approved post gradu-2,400 the National Park Service. 6974 § 27.7 Inquiries. Inquiries concern-Chapter II-Forest Service, De-2,709 ate training... ing this part may be directed, in Wash-Fourth year approved post graduate training Fifth year approved post graduate training partment of Agriculture: ington, D. C., to the Field Section, Per-3,000 Part 201—National forests----6974 sonnel Classification Division, telephone extension 651, and, in the field, to the Title 39—Postal Service 0,400 Sixth year approved post graduate appropriate regional or branch regional Chapter I-Post Office Departtraining _ office. ment: Part 21—International postal Nove: Maximum stipends for Panama Canal UNITED STATES CIVIL SERV-6974 and Panama Railroad are 25 percent above service __ ICE COLUMNSTON, these rates. [EDAL] H. B. MITCHELL, Title 42—Public Health Dietitian interns (Student dieti-Chapter I-Public Health Serv-President. tians). ice, Federal Security Agency: One year approved post graduate [F. R. Doc. 47-9579; Filed, Oct. 27, 1947; Part 21—Commissioned officers_ 6974 _____ 81,470 training _____ 8:46 a: m.] #### TITLE 6-AGRICULTURAL CREDIT Chapter II—Production and Marketing Administration (Commodity Credit) PART 245-IRISH POTATOES SUBPART-1947 LOAN PROGRAM This bulletin states the requirements with respect to the 1947 Irish Potato Loan Program formulated by Commodity Credit Corporation (hereinafter referred to as CCC) and the Production and Marketing Administration (hereinafter referred to as PMA) Loans will be made available on potatoes of the 1947 late crop to growers or associations of growers or their authorized agents, and contracting dealers. Sec. 245.101 Administration. 245.102 Availability of loans. 245.103 Approved lending agencies. 245.104 Eligible borrowers. 245.105 Eligible potatoes. Application, period for making 245.106 loans, maturity date and interest 245.107 Approved forms. Amount of loan. Storage charges. 245.108 245.109 245.110 Service fees. 245,111 Set-offs. 245.112 Insurance. 245.113 Settlement of loans. flood, fire. 245.114 Deficiencies due to lightning and windstorm. 245.115 Loans in default. 245.116 Purchase of notes. 245.117 1947 schedule of loan rates per cwt. of potatoes. AUTHORITY: §§ 245.101 to 245.117, inclusive, issued under sec. 7 (a), 49 Stat. 4 as amended, sec. 4 (a), 55 Stat. 498 as amended; 15 U. S. C. Sup. 713 (a), 713a-8 (a); charter of Commodity Credit Gorporation, Article Third, paragraph (b). § 245.101 Administration. The program will be administered in the field by the county agricultural conservation committees under the general supervision of State PMA committees. Forms may be obtained from county agricultural conservation committees or from State PMA offices, addresses of which are listed in 11 F R. 177. Part 2 (177A-State and county committees will 285) determine the eligibility of the potatoes, the grade and quality, and the amount of the loan. All loan documents will be completed and approved by the county committee,
which will retain copies of all documents. The county committee may designate in writing certain employees of the County Agricultural Conservation Association to execute such forms on behalf of the committee. The county committee will furnish the borrower with the names of lending agencies approved for making disbursements on loan documents. In case the borrower desires to obtain a direct loan from CCC. he shall deliver the loan documents to the county committee for transmittal. § 245,102 Availability of loans. Loans will be available in all areas of the continental United States. Loans will be available from September 15, 1947, through December 31, 1947, inclusive. § 245.103 Approved lending agencies. An approved lending agency shall be any bank, cooperative marketing association corporation, partnership, individual, or other legal entity with which CCC has entered into a Lending Agency Agreement (Form PMA-97) or other form prescribed by the Administrator of PMA. § 245.104 - Eligible borrowers. An eligible borrower shall be (a) any person, partnership, association or corporation that has executed an application and certificate of eligibility (Form 47-Potatoeswhose eligibility to participate in 1947 potato price support operations has been certified by the appropriate County Agricultural Conservation Committee, and whose certificate of eligibility is in full force and effect (hereinafter referred to as "eligible producer") or (b) any dealer or association of producers that has become eligible to participate in the 1947 potato price support program on a contract basis by means of executing a Dealer Agreement (Form 47-Potatoes-7) which has been approved by CCC and is in effect. § 245.105 Eligible potatoes. (a) Eligible potatoes shall be 1947 crop potatoes produced by eligible producers which are of a quality suitable for storage and are properly stored in permanent storage which meets specifi-cations established by the State committee. Potatoes containing more than 2 percent soft rot or more than 3 percent dry rot including late blight shall not be eligible for loan. In order to make certain that the potatoes are of a quality suitable for storage, county committees may require that the potatoes remain in storage for a specified period prior to inspection and approval for loan. (b) The potatoes offered as security for a loan must be free and clear of all liens, or if lien exist appropriate waivers must be obtained. § 245.106 Applications, period for making loans, maturity date and interestrate. (a) Applications for loans shall be made at the office of the County Agricultural Conservation Committee for the county where the potatoes are stored. (b) Applications for loans may be accepted between September 15, 1947, and December 15, 1947. However, since all loan documents must be completed not later than December 31, 1947, the State Committee shall, if necessary, set a final date for accepting applications sufficiently in advance of December 15, 1947, in order that all inspections of potatoes and the approval of all loan documents will be completed by December 31, 1947. (e) At no time shall loan documents be approved if the value of the collateral has been impaired. Loan documents shall not be approved after the expiration of the 20 calendar day period following the date of inspection of potatoes offered as collateral unless the county committee first determines that the potatoes so offered are intact and that their value is unimpaired. In the event the potatoes are destroyed or their value is impaired after the loan documents are approved, but before the loan is completed, the loan documents shall not be eligible for disbursement. All loans shall mature on demand but not later than April 30, 1948, and will bear interest at the rate of 3 percent per annum from the date of disbursement. § 245.107 Approved forms. The approved forms constitute the loan documents which, together with the provisions of this bulletin, govern the rights and responsibility of the borrower and of CCC, and should be read carefully. Any fraudulent representation made by a borrower in obtaining a loan or in executing any of the loan documents will render him subject to prosecution under the United States Criminal Code. (a) Applications for loan shall be submitted on Commodity Loan-3 (Potatoes) (b) Each loan shall be evidenced by a promissory note executed by the borrower on CCC Commodity Form A. (c) Each loan shall be secured by a chattel mortgage executed by the borrower on CCC Commodity Form AA. § 245.108 Amount of loan. The amount of the loan shall be computed in accordance with the 1947 schedule of Loan Rates set out in § 245.117 on the quantity of U. S. No. 1 quality potatoes in the unit at the applicable loan rate for U. S. No. 1 potatoes, plus the quantity of U. S. No. 1 size B and U. S. No. 2 (1% inches minimum) quality potatoes in the unit at the applicable loan rates for U. S. No. 2 potatoes. § 245.109 Storage charges. All storage costs shall be assumed and paid by the borrower. § 245.110 Service fees. A service fee shall be charged for each loan in the amount of one cent per hundredweight for each hundredweight of potatoes placed under loan but not less than \$5.00 for each loan. Part of the service fee (one-half cent per 100 pounds of the potatoes which it is estimated will be placed under loan, but not less than \$5.00 will be payable at the time application is made for a loan, and will be unreturnable even though the loan is not completed. The balance of the service fee, if any, shall be collected from the proceeds of the loan. § 245.111 Set-offs. If the applicant is indebted to CCC (other than a current loan which has not matured), or if the applicant is listed on the county debt register us being indebted to any Government agency, the loan shall not be approved unless the applicant designates the United States or the agency thereof to which he is indebted, as the payee of the proceeds of the loan to the extent of such indebtedness not to exceed that portion of the proceeds remaining after deduction of (a) the amount due for service fees, (b) amount designated to be paid prior lienholders. Paragraphs (a) and (b) of this section, outstanding indebtedness to CCC shall have priority. § 245.112 Insurance. The borrower shall not be required to carry insurance on the collateral. However, in case of an uninsured loss CCC will assume such loss only to be the extent of any resulting deficiency on the loan, and only in the case of losses due to flood, fire, lightning, or windstorm of which the borrower has given the county committee imme- diate notice in writing, and to which his fault, negligence or conversion has not been a contributing factor. § 245.113 Settlement of loans. (a) The loan shall be satisfied, on or before the maturity of the note, by payment by the borrower of the principal amount plus interest. Repayment may be made to the lending agency, or, if the note is held by CCC, to the county committee. Upon full repayment of a loan, the county committee should be requested to release the mortgage by filing an instrument of release or by a marginal release on the records of the county recording office. (b) The borrower may, prior to the maturity of the loan, make partial redemptions of the potatoes in order to sell them in commercial markets by payment of such portion of the loan plus interest as is equal to the amount of the gross proceeds to be received from the sale of the potatoes (less approved charges for marketing services performed) or the loan value of the potatoes to be redeemed plus interest, whichever is greater. (c) The borrower shall apply on the loan in repayment thereof all of the net proceeds (gross proceeds less approved charges for marketing services performed) accruing to him from the sale to CCC of any potatoes owned by him, whether or not such potatoes are collateral security for the loan. § 245.114 Deficiencies due to flood, fire, lightning or windstorm. CCC will not make any allowance for loss in the quality and quantity of the potatoes which results in a deficiency on the loan, except that uninsured physical loss or damage occurring without fault, negligence, or conversion on his part and resulting solely from flood, fire, lightning, or windstorm shall be assumed by CCC to the extent of the deficiency which results after the application of all of the net proceeds of undamaged potatoes covered by the mortgage or the loan value thereof plus interest, whichever is greater, plus the net proceeds from the salvage of the damaged potatoes and any insurance proceeds muring to the benefit of CCC. In cases where such losses are covered by insurance, the borrower, after the proceeds from salvage have been applied on the note, shall have first claim on the proceeds of any insurance claim to the extent of his equity in the damaged potatoes (market value or support value, whichever is higher, of the potatoes, less the part of the unpaid balance on the note represented by the damaged potatoes) The balance of the proceeds from the insurance claim, if any, shall be credited in payment of the § 245.115 Loans in default. If the borrower has made any fraudulent representation in the loan documents or in obtaining the loan, or abandons or falls to safeguard the potatoes, or falls to comply with the terms and conditions of the 1947 potato price support program (thereby rendering his note immediately due and payable) or other- wise causes CCC to remove the potatoes or to foreclose the mortgage, he shall be given credit for such potatoes as are removed or foreclosed at the best price obtainable by CCC, less necessary costs and expenses incurred, and shall be liable for any deficiency which results. § 245.116 Purchase of notes. CCC will purchase from approved lending agencles, notes evidencing approved loans which are secured by chattel mortgages. The purchase price to be paid by CCC will be the principal sums remaining due on
such notes, plus accrued interest from the date of disbursement to the date of purchase at the rate of 11/2 percent per annum. Lending agencies are required to submit a weekly report to CCC and the county committee on such form as CCC may prescribe of all repayments received on producer's notes held bythem, and are required to remit promptly to CCC an amount equivalent to 11/2 percent interest per annum, on the amount of the principal collected, from the date of disbursement to the date of payment. State PMA offices will supply lending agencies with the addresses of the CCC field office or PMA area fiscal office to which note, reports, and remittances should be submitted. § 245.117 1947 schedule of loan rates per cwt. of potatocs. TABLE 1 | State and area | | | | |--|---|-------|--| | Section Sect | State and area | No. 1 | Size B and
U. S. No. 2
(178 inch
minimum) | | | you California, Eteckton 1 Colorado. Connecticut Idaho. Illinois Indiana Iown Moine Messechusetts Michigan Minnesota Mentena Mentena Messechusetts Michigan Minnesota Mentena New Jersey New Jersey New Jersey New Jersey New Jersey New Yerk, Jeng Island New Yerk, Other North Daketa Ohio Oregen, Ectem Oregen, Other Pennsylvania Rhode Island South Daketa Utoh Verment Weshingten West Virginia Wisconsin | | ລະດີວ່າ ລະດີ ສະດີ ສະດີ ສະດີ ສະດີ ສະດີ ສະດີ ສະດີ ສ | Counties of Solano, Secramento, San Jeoquin, Stanfolaus, Merced, Santo Chan, Alemeda, and Centra Certa. Counties of Malheur, Baker, Unita, and Wallowa. All States or areas not provided for in this etherhola. [SEAL] JESSE B. GILTER, President, Commodity Credit Corporation. OCTOBER 22, 1947. [F. R. Doc. 47-9582; Filed, Oct. 27, 1917; 8:40 a. m.] # TITLE 16—COMMERCIAL PRACTICES Chapter I—Federal Trade Commission [Dacket No. 4984] PART 8—DIGEST OF CEASE AND DESIST OCCURS SUPER-COLD CORP. § 3.6 (a) Advertising falsely or misleadingly-Business status, advantages or connections of advertiser-History: § 3.6 (a) Advertising falsely or misleadingly—Business status, advantages or connections of advertiser—Reputation, success or standing: § 3.6 (2 10) Advertising falsely or misleadingly—Comparative data or merits: § 3.6 (b) Advertising falsely or misleadingly-Competitors and their products-Competitors' products: § 3.6 (y 10) Advertising falsely or misleadingly—Scientific or other relevant facts: § 3.6 (fi 10) Advertising falsely or misleadingly—Unique nature or advantages: § 3.48 (b) Disparaging competitors and their products-Goods-Manufacture or preparation: § 3.48 (b) Disparaging competitors and their products-Goods-Performance. I. In connection with the offering for sale, sale and distribution of refrigerator display cases in commerce, representing, directly or by implication, (1) that respondent's refrigerator display cases will operate at substantially less cost or on substantially less horsepower than other modern refrigerator display cases; (2) that the glass fronts on refrigerator display cases other than the respondent's will sweat or become clouded or dirty within three years' time; (3) that during the past fifteen years or during any other period of time Super-Cold engineers have developed all of the new and advanced engineering principles in refrigerator display case construction and application: (4) that respondent is the recognized leader and authority in the field of refrigerator display case manufacture; (5) that the respondent's display cases are the only refrigerator display cases on the market equipped with non-insulated all metal drain pans that will not sweat; (6) that the respondent's display cases are the only porcelain enclosed display cases on the market with rounded edges on the top, front and front ends: (7) that the respondent's display cases are the only display cases constructed in such a way that two or more cases may be installed in one continuous line; (8) that the respondent's display cases are the only ones on which the porcelain parts are formed with dies; or (9) that the respondent's display cases have any exclusive features which they do not in fact possess; and, II, in connection with the offering for sale, sale and distribution of refrigerator displays in commerce, representing, directly or by implication, (1) that the so called blower system of refrigeration is inadequate or ineffective for the preservation of foods; (2) that the blower system of refrigeration has been discredited for the preservation of perishable foods, or that said system is a failure for use in the refrigeration of fresh meats, or for other purposes, or that said system has no redeeming features; or, (3) that there are no display cases on the market refrigerated by the operation of a fan or blower that are proper or adequate for use in the preservation or display of foods; prohibited. (Sec. 5, 38 Stat. 719, as amended by sec. 3, 52 Stat. 112; 15 U.S.C., sec. 45b) [Cease and desist order, The Super-Cold Corporation, Docket 4904, Sept. 26, 19471 At a regular session of the Federal Trade Commission held at its office in the city of Washington, D. C., on the 26th day of September A. D. 1947. This proceeding having been heard by the Federal Trade Commission upon the complaint of the Commission, the answer of the respondent, testimony and other evidence in support of and in opposition to the allegations of the complaint taken before trial examiners of the Commission theretofore duly designated by it, the report of the trial examiner upon the evidence and exceptions to such report, briefs in support of the complaint and in opposition thereto, and oral argument; and the Commission having made its findings as to the facts and its conclusion that the respondent has violated the provisions of the Federal Trade Commission Act: It is ordered, That the respondent, The Super-Cold Corporation, a corporation, and its officers, agents, representatives and employees, directly or through any corporate or other device, in connection with the offering for sale, sale and dis-tribution of refrigerator display cases in commerce, as "commerce" is defined in the Federal Trade Commission Act, do forthwith cease and desist from repsenting, directly or by implication - 1. That its refrigerator display cases will operate at substantially less cost or on substantially less horsepower than other modern refrigerator display cases. 2. That the glass fronts on refrigerator display cases other than the respondent's will sweat or become clouded or dirty within three years' time. 3: That during the past fifteen years or during any other period of time Super-Cold engineers have developed all of the new and advanced engineering principles in refrigerator display case construcion and application. 4. That the Super-Cold Corporation is the recognized leader and authority in the field of refrigerator display case manufacture. 5. That the respondent's display cases are the only refrigerator display cases on the market equipped with non-insulated all metal drain pans that will not sweat. 6. That the respondent's display cases are the only porcelain enclosed display cases on the market with rounded edges on the top, front and front ends. 7. That the respondent's display cases are the only display cases constructed in such a way that two or more cases may be installed in one continuous line. 8. That the
respondent's display cases are the only ones on which the porcelain parts are formed with dies. 9. That the respondent's display cases have any exclusive features which they do not in fact possess. It is further ordered, That the respondent, and its officers, agents, representa- tives and employees, directly or through any corporate or other device, in connection with the offering for sale, sale and distribution of refrigerator display cases in commerce, as "commerce" is defined in the Federal Trade Commission Act, do forthwith cease and desist from representing, directly or by implication: 1. That the so-called blower system of refrigeration is inadequate or ineffective for the preservation of foods. 2. That the blower system of refrigeration has been discredited for the preservation of perishable foods, or that said system is a failure for use in the refrigeration of fresh meats, or for other purposes, or that said system has no redeeming features. 3. That there are no display cases on the market refrigerated by the operation of a fan or blower that are proper or adequate for use in the preservation or display of foods. It is further ordered, That the respondent shall, within sixty (60) days after the service upon it of this order, file with the Commission a report in writing setting forth in detail the manner and form in which it has complied with this order. By the Commission. [SEAL] OTIS B. JOHNSON, Secretary. [F. R. Doc. 47-9589; Filed, Oct. 27, 1947; 8:48 a. m.) #### TITLE 24—HOUSING CREDIT #### Chapter VI—Public Housing Administration PART 641-VETERANS' EMERGENCY HOUSING PROGRAM: POLICY STANDARDS FOR SELECTION OF TENANTS Section 641.2 (b) (2) (11 F. R. 10701) is hereby amended to read as follows: § 641.2 Standards for selection of tenants. (b) Eligibility for admission. * * * (2) Dormitories. Admission shall be strictly limited to the following: (i) Single veterans attending educational institutions, except that with the prior approval of the PHA Area Director, persons other than such single veterans may be admitted to occupancy in such accommodations; *Provided*, That: (a) For each accommodation thereby released, the educational institution shall reserve exclusively for a single veteran attending the institution a unit in another accommodation of comparable or suitable quality under its jurisdiction. (b) Such equivalent accommodation shall be provided at a rental which does not exceed the fair rental value for such accommodations. If the veteran student cannot pay the fair rental value for such accommodations, he shall pay no more than the rental he would have been required to pay had he been residing in the Veterans' Re-use dormitory accommodations. There shall be no adjustment of rents for units occupied by other than veteran students. (c) Units made available in other dormitory accommodations of comparable or suitable quality shall be held ex-clusively for occupancy by "eligible tenants" as long as an equivalent number of non-eligible tenants occupy Veterans' Re-use dormitory accommodations. (ii) Single non-veteran faculty and other staff members but not in excess of 5 percent of the project units: Provided, however That this limitation may be exceeded under the circumstances set forth in subparagraph (1) (iii) of this paragraph but only with prior PHA approval. (59 Stat. 260, as amended; 42 U.S.C. Sup., 1571-1573) > LELAND BARROWS, Acting Commissioner OCTOBER 21, 1947. [F. R. Doc. 47-9570; Filed, Oct. 27, 1947; 8:46 a. m.] #### TITLE 25—INDIANS #### Chapter I-Office of Indian Affairs, Department of the Interior [Order No. 544] PART 02—DELEGATIONS OF AUTHORITY FUNCTIONS RELATING TO INDIAN LANDS AND MINERALS SEPTEMBER 24, 1947. Chapter I of Title 25 (11 F. R. 10266) is amended by the addition of a new subparagraph to § 02.7 (b) to read as fol- § 02.7 Functions relating to Indian lands and minerals. (b) * * * (7) The approval of rights of way for oil and gas pipe lines, telephone and telegraph lines, and public highways pursuant to the provisions of 25 CFR, Part 256, provided that the appraised value of the land taken and the damage done do not exceed \$1,000. This authority extends to and includes the issuance of advance authority for preliminary surveys and permission to begin construction prior to the official approval of the right of way where the estimated value of the lands to be taken and the damage done will not exceed \$1,000. (R. S. 161, 463; 5 U. S. C. 22; 25 U. S. C. 2; Pub. Law 687, 60 Stat. 939, 79th Cong., 2d sess., Order No. 2252 (11 F. R. 10296)) William Zimmerman, Jr., Acting Commissioner of Indian Affairs. [F. R. Doc. 47-9588; Filed, Oct. 27, 1947; 8:46 a. m.] #### TITLE 29—LABOR #### Chapter V—Wage and Hour Division. Department of Labor PART 500-ORGANIZATION PART 515-UTILIZATION OF STATE AGENCIES FOR INVESTIGATIONS AND INSPECTIONS #### MISCELLANEOUS AMENDMENTS 1. Pursuant to the authority granted by the Fair Labor Standards Act of 1938 (52 Stat. 1060; 29 U. S. C. 201 et seq.) and the Administrative Procedure Act (60 Stat. 258; 5 U. S. C., Sup., 1002), §§ 500.1, 500.2, and 500.3 of this part are hereby revised as follows: § 500.1 Functions. The Administrator of the Wage and Hour Division of the Department of Labor 1s charged with the function of administering and enforcing the minimum wage and maximum hours standards provided by the Fair Labor Standards Act of 1938 (52 Stat. 1060; 29 U. S. C. 201, et seq.) has also been delegated by the Secretary of Labor certain administration and enforcement functions relating to the child labor provisions of this act, pursuant to Reorganization Plan No. 2 of 1946 and the Department of Labor Appropriation Act, 1948 (Pub. No. 165, 80th Cong., 1st Sess.) For administrative purposes this Division has been combined with the Public Contracts Division established by the Secretary of Labor to administer and enforce the Walsh-Healey Public Contracts Act (49 Stat. 2036; 41 U. S. C. 35-45) and the two Divisions are commonly and collectively known as the Wage and Hour and Public Contracts Division. § 500.2 National organization. The national office of the Divisions is located in the Department of Labor Building, Washington-25, D. C. It is organized as follows: (a) The Administrator plans and directs the administration and enforcement work of the Divisions; issues regulations under the Fair Labor Standards Act pursuant to authority conferred thereby and issues interpretations of the various provisions of the acts. He is assisted in his executive duties by a deputy who performs the duties set forth below and by an assistant who performs special assignments at his direction. (b) The Deputy Administrator is in administrative charge of the Divisions in the absence of the Administrator; shares with the Administrator the task of considering and acting upon major problems arising under the acts; and is the Administrator's principal assistant in carrying out the functions of his office. He is aided by an assistant. (c) The Field Operations Branch, with a Director in charge, performs the functions of directing, coordinating, analyzing and reviewing for adequate performance, the enforcement activities of the Divisions in the field. (d) The Information and Compliance Branch, with a Director in charge, advises on and participates in policy decisions of the Divisions involving public relations and creates and effectuates a comprehensive information program designed to achieve voluntary compliance with the acts. - (e) The Wage Determination and Exceptions Branch, with a Director in charge, is responsible for economic research and advice, and for the administration of the exemptions provisions of the Fair Labor Standards Act. - (f) The Business Management Branch is responsible for formulation of policies and procedures and the development of all matters pertaining to the business management functions of the Divisions. (g) The Child Labor Branch, with a Director in charge, performs all of the Divisions' functions with respect to the employment of children and young people, including such functions as relate to the administration of the child labor provisions of the Fair Labor Standards Act, other than inspection and enforcement functions lodged in the Field Operations Branch pursuant to paragraph (c) of this section. § 500.3 Field organization. (a) The inspection work of the Divisions and their enforcement work in the field are conducted through the Regional offices of the Department of Labor and a Territorial Representative in Puerto Rico. A regional Director is in charge of each region. Field offices, operating under the supervision of the regional offices, have been established in all regions. In some states, inspection staffs of State or Iocal agencies are utilized, pursuant to agreement between the State agencies and the Wage and Hour Division. (See 29 CFR, Part 431) The Division maintains field representatives in Idaho, Mississippi, South Carolina, and Texas for the purpose of issuing Federal certificates of age. (See 29 CFR, Parts 401 and 402) The Administrator of the Divisions has made the following delegations of authority to Regional Directors, Assistant Regional Directors, the Territorial Representative in Puerto Rico and the Commissioner of Labor in North Carolina: (1) Power to grant, deny, or cancel special homework certificates pursuant to the provisions of certain wage orders, issued under the Fair Labor Standards Act, and to hold hearings in connection therewith; (2) Power to issue, deny, or cancel handicapped workers' certificates; ² (3) Power to issue, deny, or cancel certificates for the employment of handicapped clients in sheltered workshops.² Applications in connection with this subparagraph and subparagraphs (1) and (2) of this paragraph should be addressed to the respective persons specified therein. (4) Power to issue, deny, or revoke special certificates for the employment, under any vocational rehabilitation program administered by the Veterans'
Administration, at subminimum rates, of veterans handicapped by a service-incurred disability. The issuance of such special certificates follows upon receipt by the regional director from the Veterans' Administration of a copy of a temporary certificate authorizing such employment and issued by such representatives of Veterans' Administration as have been designated by the Administrator as his authorized representatives to issue, deny, or revoke such temporary cartificates. (b) Certain inspection and investigative functions relating to the enforcament of the Fair Labor Standards Act and the Walsh-Healey Public Contracts Act in North Carolina and in Minnesota have been delegated to the respective State Departments of Labor under agreements entered into pursuant to section 11 (b) of the Fair Labor Standards Act and section 4 of the Walsh-Healey Public Contracts Act. At the same time agreements have been consummated with 20 State Dapartments of Labor, as well as with the District of Columbia, and the Territory of Hawaii, under which they make safety and health inspections of concerns subject to the Public Contracts Act. (c) Complaints of violation of the acts may be filed or general information obtained at the nearest regional or field office of the Division or from the Director of Information at the national office. The regional offices answer questions relative to the application of the acts in respect to matters on which the Administrator has asserted a position. Requests for such information should be addressed to the regional or field office nearest the applicant or to the national office of the Divisions. Federal certificates of age in Idaho may be obtained at the following ad- dress: State Superintendent of Public Instruction, Special Agent, Child Labor Branch of Wage and Hour Divicion, United States Department of Labor, Boise, Idaho. Such certificates in Mississippi, South Carolina, and Texas may be obtained by addressing the Child Labor Branch, Wage and Hour Division, United States Department of Labor, at the following places, respectively. - 1. 406 Deposit Guaranty Bank Buillding, Jackson 14, Mississippi. - State Department of Labor, Wade Hampton State Office Building, Columbia, South Carolina. - 3. 523-A Santa Fe Building, 1114 Commerce Street, Dallas, Texas. A list of the regional and other offices of the Division is as follows: #### Region I Regional office (Maine, Vermont, Rhode Island, Nevr Hampshire, Massachusetts and Connecticut) Old South Building, 234 Washington Street, Boston 8, Mass. Field offices: 415-416 Essex Building, 13 Field offices: 415-416 Essex Building, 13 Lowls Street, Hartford 3, Conn. 203-212 Custom House Building, Weybessett Street, Providence 3, R. I. 303-311 Federal Building, 76 Fearl Street, Portland 3, Maine. Itinerant Stations are also located within this Region at Manchester, New Hampshire; Rutland, Vermont; Greenfield, Massachusetts; Springfield, Massachusetts; Worcester, Massachusetts; and New London, Connecticut. #### REGION II Regional office (New York and New Jerroy): Old Parcel Post Building, 341 Ninth Avenue, New York 1, N. Y. Field offices: Errex Building, 31 Clinton St., Newark 2, N. J. 894 State Tower Building, Syracuse 2, N. Y. ¹The Fair Labor Standards Act and the Walsh-Healey Act are designated herein as the acts. ^{*}In general, the rules applicable to the employment of handicapped workers under the Fair Labor Standards Act are also applicable to the employment of handicapped workers under the Walsh-Healey Public Contracts Act. See § 201.1102 of Title 41. Act. See § 201.1102 of Titte 41. The power to issue, deny, or cancel certificates for the employment of handleapped clients in cheltered workshops has also been delegated to the Director of the Field Operations Branch and the Assistant Director of the Field Operations Branch of the national Field stations: Room 703, 17 Court Street Building, 17 Court Street, Buffalo 2, N. Y. 414 Post Office Building, 4th and Market Streets, Camden, N. J. Itinerant stations are also located within this Region at Millville, New Jersey: Albany, New York; and Rochester, New York. #### REGION III Regional office (Pennsylvania, Delaware, Maryland, and West Virginia) 1216 Widener Building, Chestnut and Juniper Streets, Philadelphia 7, Pa. Field offices: Clark Building, Liberty Avenue and Seventh Street, Pittsburgh 22, Pa. 408 Old Town Bank Building, Fallsway and Gay Streets, Baltimore 2, Md. Field stations: 805 Peoples Building, 179 Summers Street, Charleston 1, W. Va. Itinerant Stations are also located within this region at Wilmington, Delaware; Allentown, Altoona, Bradford, Erie, Harrisburg, Johnstown, Lancaster, Reading, Scranton, Wilkes-Barre, Williamsport, and York, Pennsylvania. #### REGION IV Regional offices: (Virginia, Georgia, South Carolina, Florida, Alabama, Mississippi, Ten-nessee) 1007 Comer Building, 2026 Second Avenue N., Birmingham 3, Ala. Field offices: Sixth Floor, Silvery Building, 114 Marietta St., Atlanta, Ga. 205 West Grace Street, Richmond, Va. Presbyterian Build-ing, 152–154 Fourth Avenue N., Nashville, Tenn. 456 New Post Office Building, Jacksonville 1, Fla. Commercial Office Building, 1734 Main Street, Columbia, S. C. Itinerant Stations are also located within this region at Chattanooga, Memphis, and Knoxville, Tenn. #### REGION V Regional office: (Ohio, Michigan, and Kentucky) 4237 Main Post Office, West Third and Prospect Avenue, Cleveland 13, Ohio. and Prospect Avenue, Cleveland 13, Onlo. Field offices: 1216 Francis Palms Building, 2111 Woodward Avenue, Detroit 1, Mich. 609A Republic Building, 429 West Walnut Street, Louisville 2, Ky. 8 Old Federal Building, Toledo 4, Ohio. 414 New Federal Building, Columbus 15, Ohio. 445 Post Office Building, Cincinnati, Ohio. 1208-10 Peoples National Bank Building, 60 Monroe Avenue, Grand Rapids 2. Mich. Grand Rapids 2, Mich. #### REGION VI Regional office: (Illinois, Indiana, Wisconsin, and Minnesota) 1200 Merchandise Mart Building, 222 West North Bank Drive, Chicago 54, Ill. Field offices: 108 East Washington Street, Indianapolis 4, Ind. 450–52 Federal Building, Milwaukee 2, Wis. 730 Hennepin Avenue, Minneapolis 3, Minn. Itinerant Stations are also located within this Region at Eau Claire, Green Bay, Madison, and Wausau, Wisconsin; Evansville, Fort Wayne, Lafayette, Muncle, Seymour, South Bend, and Terre Haute, Indiana; Peoria, Rockford, Rock Island, Springfield, and Urbana, Ill.4 #### REGION VII Regional office: (Kansas, Missouri, Iowa, Nebraska, North Dakota, South Dakota, Wyoming, Colorado) 911 Walnut Street, Kansas City 6, Mo. 'No permanent addresses can be given for itinerant stations since they are subject to frequent change. They are usually located in a Post Office, Customs House, or other Federal Building. A representative of the Division is not always available at such stations. It is suggested, therefore, that persons desiring to visit an itinerant office should so inform the Regional Office or the nearest Field Office, and they will be advised of the exact location of such office and when a representative of the Division will be available for an interview. Field offices: 314 Old Customhouse, 815 Olive Street, St. Louis 1, Mo. 413 Old Federal Building, Fifth and Court Avenue, Des Moines 9, Iowa. 104 Federal Building, Fifteenth and Dodge Streets, Omaha 2, Nebr. 370 New 104 Federal Building, Fifteenth and Customhouse, Nineteenth and Stout Streets, Denver, Colo. Itinerant stations are also located within this Region at Fargo, North Dakota; Sioux Falls, South Dakota; and Casper, Wyoming. #### REGION VIII Regional office: (Texas, Oklahoma, Louisiana, Arkansas, New Mexico) Room 222, 1114 Commerce Street. Dallas 2. Tex. Field offices: 703 Federal Office Building, Houston 14, Tex. 108 Customhouse, New Orleans, La. 1004-6 Petroleum Building, corner Second and Robinson, Oklahoma City 2, Okla. 207-209 U.S. Post Office, 420 Main Street, Little Rock, Ark. 413 Federal Building, Albuquerque, N. Mex. Field stations: 588 Post Office Building, 615 East Houston Street, San Antonio 5, Tex. #### REGION IX Regional office: (California, Oregon, Washington, Montana, Idaho, Utah, Arizona, Nevada) 150 Federal Office Building, Fulton and Leavenworth Streets, San Francisco 2, Calif. Field offices: 407 Federal Office Building, First and Marion Street, Seattle, Wash. 411 H. W. Hellman Building, 354 South Spring Street, Los Angeles 13, Calif. 313 Old U. S. Courthouse, 520 Southwest Morrison, Portland 4. Oreg. Itinerant Stations are also located within this Region at Phoenix, Arizona; Fresno, California; Boise, Idaho; Butte, Montana; Reno, Nevada; Eugene, Oregon; Salt Lake City, Utah, and Spokane, Washington. #### TERRITORIAL OFFICES P. O. Box 112 (Mail) Banco Popular Building, Tetuan and San Justo Street, San Juan 1, P. R. P. O. Box 733, Mayaguez, P. R. P. O. Box 1030 (Mail), 409–411 Territorial Post Office Building, Juneau, Alaska. 345 Federal Building, Honolulu 2, T. H. #### COOPERATING STATE AGENCIES North Carolina Department of Labor, Salisbury and Edenton Streets, Raleigh, N. C. Industrial Commission of Minnesota, 137 State Office Building., St. Paul, Minn. #### DISTRICT OF COLUMBIA Room 5415, Department of Labor Building, 14th and Constitution Avenue, Washington 25, D. C. 2. Part 515 Utilization of State agencies for investigations and inspections is hereby rescinded. Signed at Washington, D. C., this 20th day of October 1947. > WM. R. McComb, Administrator, Wage and Hour and Public Contracts Divisions. [F. R. Doc. 47-9580; Filed, Oct. 27, 1947; 8:46 a. m.i ### TITLE 32-NATIONAL DEFENSE Chapter VIII—Office of International Trade, Department of Commerce > Shchapter B—Export Confrol [Amdt. 364] PART 801-GENERAL REGULATIONS PROHIBITED EXPORTATIONS Section 801.2 Prohibited exportations is amended as follows: The list of commodities set forth in paragraph (b) is amended in the following particulars: 1. The following commodity is hereby added to the list of commodities: |
Dept.
of
Comm.
Sched. | Commodity | Unit | GLV dollar
value limits
country
group | | |--------------------------------|----------------------|------|--|----| | B No. | | | К | E | | 120250 | Austrian winter peas | Lb | 100 | 25 | 2. The following commodities are hereby deleted from the list of commodi- Dept. of Comm. Sched. B No. Commodity Vegetables, and preparations, edible: Lentils, dry, ripe. Seeds, except oilseeds; 120219 Grass and field seeds: 240400 White clover, and ladino clover. Shipments of the above commodity removed from general license which were on dock, on lighter, laden aboard an exporting carrier, or in transit to a port of exit pursuant to actual orders for export prior to the effective date of this amendment may be exported under the previous general license provisions. This amendment shall become effective immediately. (Sec. 6, 54 Stat. 714, 55 Stat. 206, 56 Stat. 463, 58 Stat. 671, 59 Stat. 270, 60 Stat. 215; Pub. Law 145, 80th Cong., Pub. Law 188, 80th Cong., 50 U.S. C. App. and Sup. 701, 702; E. O. 9630, Sept. 27, 1945, 10 F R. 12245) Dated: October 23, 1947. JOHN M. SWAYZE, Acting Director, Export Supply Branch. [F R. Doc. 47-9610; Filed, Oct. 27, 1947; 8:48 a. m.] [Amdt. 365] PART 801-GENERAL REGULATIONS PROHIBITED EXPORTATIONS Section 801.2 Prohibited exportations is amended as follows: The list of commodities set forth in paragraph (b) is amended by deleting therefrom the following commodities: Dept. of Comm Sched. B No. Commodity Other nonmetallic minerals, including precious: Mineral wax: microcrystalline only. 596025 Chemical specialties: Lead arsenate. 820200 Fertilizers and fertilizer materials: Phosphatic fertilizer materials: Bone ash; dust and meal. 852000 (Sec. 6, 54 Stat. 714, 55 Stat. 206, 56 Stat. 463, 58 Stat. 671, 59 Stat. 270, 60 Stat. 215; Pub. Law 145, 80th Cong., Pub. Law 188, 80th Cong., 50 U.S. C. App. and Sup. 701, 702; E. O. 9630, Sept. 27, 1945, 10 F. R. 12245) Dated: October 23, 1947. JOHN M. SWAYZE, Acting Director Export Supply Branch. [F. R. Doc. 47-9611; Filed, Oct. 27, 1947; 8:49 a. m.] #### [Amdt. 361] #### PART 802—GENERAL LICENSES #### FOODS AND SOAPS Section 802.11 Personal baggage and personal effects is hereby amended as follows: Subparagraph (1) of paragraph (b) is hereby amended to read as follows: (b) (1) Foods and soaps. The total domestic retail value of all soap, butter, and other edible fats and oils shall not exceed \$5.00. The total domestic retail value of meat and meat products, soap, butter, and other edible fats and oils must not exceed \$50.00. (Sec. 6, 54 Stat. 714, 55 Stat. 206, 56 Stat. 463, 58 Stat. 671, 59 Stat. 270, 60 Stat. 215; Pub. Law 145, 80th Cong., Pub. Law 188, 80th Cong., 50 U. S. C. App. and Sup. 701, 702; E. O. 9630, Sept. 27, 1945, 10 F. R. 12245) Dated: September 25, 1947. W. S. Thomas, Acting Director Export Supply Branch. [F. R. Doc. 47-9607; Filed, Oct. 27, 1947; 8:48 a. m.] #### [Amdt. 362] PART 802—GENERAL LACENSES 'GENERAL LICENSE FOR GIFT PARCELS; GERMANY AND JAPAN Section 802.29 General license for gift parcels is amended in the following particulars: Paragraph (d) (2) is amended to read as follows: (2) Shipments to Germany and Japan. Gift parcels may be sent to individuals in all of the occupied zones of Germany including Berlin, and to individuals located in the main islands of Honshu, Kyushu, Shikoku, Hokkaido, and in islands adjacent thereto, of occupied Japan, in accordance with the following provisions: (1) No gift parcel shall contain commodities other than those permitted by the applicable Post Office Department regulations. (ii) The combined total domestic retail value of all soap, butter and other edible fats and oils included in each gift parcel shall not exceed \$5; and the combined total domestic retail value of all streptomycin, quinne sulfate, and quinne hydrochloride included in each gift parcel shall not exceed \$5. (iii) Not more than one gift parcel may be sent from the same donor to the same donee in any one calendar week. (Sec. 6, 54 Stat. 714, 55 Stat. 206, 56 Stat. ≥463, 58 Stat. 671, 59 Stat. 270, 60 Stat. 215; Pub. Law 145, 80th Cong., Pub. Law 188, 80th Cong., 50 U. S. C. App. and Sup. 701, 702; E. O. 9630, Sept. 27, 1945, 10 F. R. 12245) Dated: October 23, 1947. John M. Swayze, Acting Director, Export Supply Branch. [F. R. Doc. 47-8603; Filed, Oct. 27, 1947; 8:48 a. m.] #### [Amdt. 363] #### PART 802—GENERAL LICENSES GIFT PARCELS TO ENELTY PRISONERS OF WAR Section 802.31 Gift parcels to enemy prisoners of war is amended in the following particulars: - 1. Paragraph (a) General license and paragraph (b) General provisions are each amended by adding the following countries to those now enumerated therein: Yugoslavia, Czechoslovakia and Poland. - 2. Paragraph (c) Special provisions is amended by adding thereto subparagraphs (4) (5) and (6) as follows: - (4) Gift parcels to prisoners of war in custody of Yugoslavia. No gift parcel may be sent under this general license to enemy prisoners of war held by the armed forces of Yugoslavia unless the following information is shown, in writing or otherwise, on the address side of the parcel: the name and address of the prisoner of war, addressed in care of the Yugoslav Red Cross, the name and address of the sender, and the inscription: Poklon Ratnom. Zarobijeniku—Ozlobodjeno Postarine: Prizoner of War—Gift Parcel, Postage Free. Not more than one such gift parcel may be sent by the same donor to the same prisoner of war in any calendar Commodities which may be included in gift parcels are restricted to nonpershable foodstuffs, cigarettes, clothing, coaps and shaving preparations, medicinals and vitamins, and similar items of a relief nature. A sheet of paper containing a list of the enclosed commodities must be included in the parcel, but no other written or printed matter of any kind may be included therein. (5) Gift parcels to prisoners of war in custody of Czechoslovalda. Commodities which may be included in gift parcels sent under this general license to enemy prisoners of war held by the armed forces of Czechoslovakia are restricted to non-perishable foodstuffs, cigarettes, clothing, soaps and shaving preparations, medicinals and vitamins, and similar items of a relief nature. No written or printed matter of any kind shall be included in any parcels. Not more than one such gift parcel may be sent by the same donor to the same prisoner of war in any calendar week. (6) Gift parcels to prisoners of war in custody of Poland. No gift parcel may be sent under this general license to enemy prisoners of war held by the armed forces of Poland unless the following information is shown, in writing or otherwise, on the address side of the parcel: the name and address of the prisoner of war, addressed in care of the Polish Red Cross, Warsaw, Poland, and the name and address of the sender. Commodities which may be included in gift parcels are restricted to non-perishable foodstuffs, cigarettes, clothing, roaps and shaving preparations, medicinals and vitamins and similar items of a relief nature. No written or printed matter of any kind shall be included in any parcels. Not more than one such gift parcel may be sent by the same donor to the same prisoner of war in any calendar week. This amendment shall become effective immediately. (Sec. 6, 54 Stat. 714, 55 Stat. 206, 56 Stat. 463, 58 Stat. 671, 59 Stat. 270, 60 Stat. 215; Pub. Law 145, 80th Cong., Pub. Law 188, 80th Cong., 50 U. S. C. App. and Sup. 701, 702; E. O. 9630, Sept. 27, 1945, 10 F. R. 12245) Dated: October 23, 1947. John M. Swayze, Acting Director Export Supply Branch. [F. R. Dec. 47-9669; Filed, Oct. 27, 1947; 8:48 a. m.] # TITLE 33—NAVIGATION AND NAVIGABLE WATERS Chapter II—Corps of Engineers, Department of the Army PART 203—BRIDGE REGULATIONS ACUSHNET RIVER, MASSACHUSETTS Pursuant to the provisions of section 5 of the River and Harbor Act of August 18, 1894, § 203.80 setting forth regulations governing the operation of the highway and street railway bridge of the State of Massachusetts across the Acushnet River between New Bedford and Fairhaven, Massachusetts, is hereby superseded by the following: § 203.80 Acushnet River, Mass., State of Massachusetts bridge between New Bedford and Fairhaven—(a) Prompt opening required. Except as otherwise provided in paragraph (b) of this section, the draw of this bridge shall, upon proper signal, be opened promptly for the passage of any vessel or other watercraft not able to pass under the closed draw. (b) Exceptions. (1) From 6:30 a.m. to 8:30 a.m., from 11:30 a.m. to 1:30 p.m., and from 4:00 p.m. to 6:00 p.m., on all days other than Sundays and legal holidays observed in the locality, the draw shall not be opened for the passage of any vessel drawing at the time less than 15 feet of water. (2) From one hour after sunset to one hour before sunrise the draw shall be opened within a reasonable time after notice to the draw tender. The owner of or agency controlling the bridge shall provide arrangements whereby the draw tender can be conveniently reached by telephone or otherwise at any hour of the night, and shall keep conspicuously posted on both the upstream and down stream sides of the bridge, in a position where it can be read easily at any time, a copy of these regulations together with a notice stating exactly how the draw tender may be reached. (3) These exceptions shall not apply to vessels owned or operated by the United States, nor shall they apply to vessels employed by the City of New Bedford or the Town of Fairhaven for police and fire protection. All such United States and municipal vessels shall be passed without delay through the draw of the bridge at any hour of the day or night. (c) Signals—(1) By the vessel. When a vessel or other watercraft intends to pass through the draw from one hour before sunrise to one hour after sunset, the master or pilot thereof shall, on
approaching within reasonable signaling distance, signify such intention by sounding with a whistle or horn three short blasts. When a vessel drawing at the time 15 feet of water or more intends to pass through the draw during any period prescribed in paragraph (b) (1) of this section, the master or pilot thereof shall, on approaching within reasonable signaling distance, signify such intention by sounding with a whistle or horn three short blasts followed by one long blast. When any United States or municipal vessel as described in paragraph (b) (3) of this section intends to pass through the draw at any hour of the day or night, the master or pilot thereof shall, on approaching within reasonable signaling distance, signify such intention by sounding with a whistle or horn four long blasts. (2) By the bridge. If the draw is to be opened promptly, the draw tender shall reply by one long blast of a whistle or horn. If the draw is not to be opened promptly, the draw tender shall reply by three long blasts and, in addition, a red flag or ball by day and a red light by night shall be conspicuously displayed on the bridge. [Regs. Sep. 30, 1947, CE 823 (Acushnet River-New Bedford-Fairhaven, Mass.)—ENGWR1 (28 Stat. 362; 33 U. S. C. 499) [SEAL] H. B. LEWIS, Brigadier General, Acting The Adjutant General. [F. R. Doc. 47-9578; Filed, Oct. 27, 1947; 8:49 a. m.] #### TITLE 36—PARKS AND FORESTS #### Chapter I—National Park Service, Department of the Interior PART 1—AREAS ADMINISTERED BY THE NA-TIONAL PARK SERVICE GRAND CANYON NATIONAL PARK CROSS REFERENCE: For order affecting the tabulation contained in § 1.2, see Public Land Order 421 under Title 43, *infra*, concerning certain lands in the Grand Canyon National Park, Arizona. # Chapter II—Forest Service, Department of Agriculture PART 201-NATIONAL FORESTS HARNEY NATIONAL FOREST, SOUTH DAKOTA, AND KAIBAB NATIONAL FOREST, ARIZONA CROSS REFERENCE: For orders affecting the tabulation contained in § 201.1, see Public Land Orders 419 and 421 under Title 43, *infra*, regarding lands within the Harney National Forest, South Dakota, and the Kaibab National Forest, Arizona. #### TITLE 39—POSTAL SERVICE #### Chapter I—Post Office Department PART 21-INTERNATIONAL POSTAL SERVICE SERVICE TO FOREIGN COUNTRIES; UNION OF SOVIET SOCIALIST REPUBLICS; PARCEL POST The regulations under the country "Union of Soviet Socialist Republics" in Part 21, Subpart B (39 CFR) as amended (12 F. R. 3563) are further amended by adding to the subitem "Observations" under the item "Parcel post" the following paragraph: Parcels must not be closed by means of metal bands or metal straps. (R. S. 161, 396, 398, secs. 304, 309, 42 Stat. 24, 25, 48 Stat. 943; 5 U. S. C. 22, 369, 372) [SEAL] WALTER MYERS, Acting Postmaster General. [F. R. Doc. 47-9571; Filed, Oct. 27, 1947; 8:48 a. m.] #### TITLE 42—PUBLIC HEALTH ### Chapter I—Public Health Service, Federal Security Agency PART 21—COMMISSIONED OFFICERS SUBPART Q-FOREIGN SERVICE ALLOWANCES Effective October 1, 1947, Appendix A of § 21.356 (12 F R. 6380) is revised to read as follows: FOREIGN SERVICE ALLOWANCE RATES OFFICERS Class I | | (Decare) | | | | |-------------|----------|-------|--------|--| | Subsistence | Quarters | Total | Travel | | | None | None | None | \$7.00 | | NOTE: The above allowances are applicable to all countries and places outside the continental United States not otherwise listed herein. Class II | \$2.55 | \$2, 50 | \$5.05 | \$8.00 | |--------|---------|--------|--------| | | | | | Czechoslovakia, Colombia. Hungary. \$2,55 ### Foreign Service Allowance Rates—Con. officers—continued Class IV | Subsistence Quarters Total | | | Travel | |----------------------------|--------|--------|--------| | \$3.00 | \$0.75 | \$3.75 | \$7.00 | Cuba (except Havana), Belgium, Costa Rico, Great Britain and Northern Ireland (except London), Guatemala, Nicaragua. Class V | \$3,00 | \$1.00 | \$4.00 | \$7.00 | |--------|--------|--------|--------| | | | , | | Afghanistan; Algera; Alaska; Argentina; Bermuda; China; Denmark; Ethiopia; Finland; Franco (except Paris); Irish Free Stato; Italy; Liberia (except Monrovia); Netherlands; Norway; Portugal; Reelie; Brazil; Spam; Sweden; Tunisia; Union of South Africa; Uruguay. Class VI | \$3.75 | \$0.75 | \$4. 50 | \$7.25 | |-------------|-------------|---------|--------| | Burmo (oroo | nt Pangaan) | | | Burma (except Rangoon). | | Class VI | <i>I</i> | | |----------|-----------|----------|--------| | \$3.75 | \$1.00 | \$4.78 | \$3,00 | | Iceland. | Class VII | 7 | | | \$3.75 | \$1.50 | \$5.25 | \$8.00 | Sao Paulo, Brazii; Ceylon; Egypt (except Cairo); Paris, France; India; French Indo-China; Turkey; Philippine Islands; London; Mexico City. Class IX | \$3.75 | \$2.00 | \$5.75 | \$9.00 | |--------------|---------|--------|---------| | Switzerland. | Class X | | | | \$3.75 | \$3.00 | \$0.75 | \$10,00 | Class XI Cairo, Egypt; Yugoslavia; Rumania. | \$3.75 | \$4.00 | \$7.75 | \$11.00 | |--------|--------|--------|---------| Bulgaria; Netherlands East Indies. Class XII | \$4.50 | \$1.50 | \$0,00 | \$9,00 | |--------|--------|--------|--------| | \$4.00 | \$1.60 | \$0.00 | \$9,00 | Havana, Cuba; Syria; Monrovia, Liberia. Class XIII | \$5. 25 | \$1.75 | \$7.00 | \$10.00 | |-------------|-----------------|--------|---------| | Iraq, Trans | Jordan, Palesti | | | Republic of Lebanon; Rangoon, Burma; Singapore. Class XV \$7. 50 \$10,00 \$1.50 | \$6.00 | \$2.75 | \$8.75 | \$12.00 | |--------|--------|--------|---------| | | | | | Union of Soviet Socialist Republics. Class XVI | \$6.00 | \$3.00 | \$9,00 | \$12,00 | |--------|--------|--------|---------| Venezuela. \$6,00 FOREIGN SERVICE ALLOWANCE RATES-Con. SPECIAL CLASSIFICATION | Station | | | | |--------------|--------|---------|---------| | .Subsistence | Travel | | | | \$8.25 | \$3,75 | \$12.00 | \$12.00 | Greece (personnel not in receipt of diplomatic ex change rate). Note: Greece (personnel in receipt of diplomatic exchange rate, allowances prescribed in class I applicable). | \$5.25 | \$3.75 | \$9,00 | £9.00 | |-------------|-----------|---------|---------| | Punta Arena | s, Chile. | | | | \$10.50 | \$4.50 | \$15.00 | \$15,60 | Poland (personnel not in receipt of diplomatic exchange rate). Note: Poland (personnel in receipt of diplomatic exchange rate, allowances prescribed in class I applicable). | \$3.75 | \$3.25 \$7.00 | | 87.00 | |--------------|----------------------|---------|--------| | Bahrem Islan | nd, Persian Gi | ılf. | • | | \$3.75. | \$4.75 | \$3. £0 | \$3.60 | Rio de Janeiro. Dated: October 14, 1947. [SEAL] THOMAS PARRAN, Surgeon General. Approved: October 22, 1947. OSCAR R. EWING. Federal Security Administrator. [F. R. Doc. 47-9587; Filed, Oct. 27, 1947; 8:47 a. m.] ### TITLE 43—PUBLIC LANDS: INTERIOR Chapter I-Bureau of Land Management, Department of the Interior > Appendix-Public Land Orders [Public Land Order 419] SOUTH DAKOTA WITHDRAWAL OF A TRACT OF PUBLIC LAND IN THE HARNEY NATIONAL FOREST PENDING ESTABLISHMENT OF MONUMENT TO CHIEF CRAZY HORSE By virtue of the authority vested in the President and pursuant to Executive Order No. 9337 of April 24, 1943, it is ordered as follows: Subject to valid existing rights and the provisions of existing withdrawals, the following described lands within the Harney National Forest, South Dakota, are hereby withdrawn from all forms of appropriation under the public-land laws, including the mining and the mineral leasing laws, and reserved pending the enactment of legislation authorizing the establishment of a memorial to Chief Crazy Horse: BLACK HILLS MERIDIAN T. 2 S., R. 4 E., Sec. 34, NE!4, eknwia. neiaswia. NE¼SE¼, and lot 2. The area described contains 864.75 acres. C. GIRARD DAVIDSON. Assistant Sceretary of the Interior. OCTOBER 21, 1947, [F. R. Doc. 47-9555; Filed, Oct. 27, 1947; 8:45 a. m.] #### [Public Land Order 420] ARIZONA REVOCATION OF EXECUTIVE ORDER NO. 3405 OF FEBRUARY 12, 1921 By virtue of the authority vested in the President by section 1 of the act of June 25, 1910, c. 421, 36 Stat. 847 (U.S.C. Title 43, sec. 141), and pursuant to Executive Order No. 9337 of April 24, 1943, it is ordered as follows: Executive Order No. 3405 of February 12, 1921, withdrawing the following-described public land in Arizona for use by the Forest Service of the Department of Agriculture as the Sheep Administrative Site in connection with the administration of the Prescott National Forest, now the Tonto National Forest, Is hereby revoked: GILA AND SALT RIVER MERIDIAN T. 7 N., R. 3 E., Sec. 6, lot 7 (SW14SW14). The area described contains 39.41 acres. This order shall not otherwise become effective to change the status of such lands until 10:00 a.m. on December 23, 1947. At that time the lands shall, subject to valid existing rights and the provisions of existing withdrawals, become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preferenceright filings. For a period of 90 days from December 23, 1947, to March 22, 1948, inclusive, the public lands affected by this order shall be subject to (1) application under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U.S. C. sec. 682a) as amended, by qualified veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U. S. C. secs. 279-283) subject to the requirements of applicable law, and (2) application under any applicable public-land law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subjects to allowance and confirmation. Applications by such veterans shall be subject to claims of the classes described in subdivision (2). (b) Twenty-day advance period for simultaneous preference-right filings. For a period of 20 days from December 4, 1947 to December 23, 1947 inclusive, such veterans and persons claiming preference rights superior to those of such
veterans, may present their applications. and all such applications, together with those presented at 10: 00 a.m. on December 23, 1947, shall be treated as simul- taneously filed. (c) Date for non-preference right filings authorized by the public-land laws. Commencing at 10: 00 a.m. on March 23, 1948, any of the lands remaining unappropriated shall become subject to such application, petition, location, or selection by the public generally as may be authorized by the public-land laws. (d) Twenty-day advance period for simultaneous non-preference right filings. Applications by the general public may be presented during the 20-day period from March 4, 1948, to March 23, 1948, inclusive, and all such applications. together with those presented at 10:00 a. m. on March 23, 1948, shall be treated as simultaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval cervice. Persons asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support thereof, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the District Land Office at Phoenix, Arizona, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324, May 22, 1914, 43 L. D. 254), and Part 296 of that title, to the extent that such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively, of that title. Inquiries concerning these lands shall be addressed to the District Land Of- fice at Phoenix, Arizona. The tract is located approximately two miles east of the Black Canyon Highway. It is mountainous desert land. The New River flows in a westerly direction across the southern portion of the tract. C. GIRARD DAVIDSON, Assistant Secretary of the Interior. OCTOBER 21, 1947. [P. R. Doc. 47-9556; Filed, Oct. 27, 1947; 8:45 a. m.] #### [Public Land Order 421] Arizona REVOCATION OF EXECUTIVE ORDER NO. 3999 OF APRIL 25, 1924, TEMPORARILY WITH-DRAWING CERTAIN LANDS FOR CLASSIFICA-TION AND IN AID OF LEGISLATION By virtue of the authority contained in section 1 of the act of June 25, 1910, c. 421, 36 Stat. 847 (U. S. C. Title 43, sec. 141) and pursuant to Executive Order No. 9337 of April 24, 1943, it is ordered as follows: Executive Order No. 3999 of April 25, 1924, temporarily withdrawing the following-described lands for classification and pending enactment of legislation for their proper disposition, is hereby revoked: GILA AND SALT RIVER MERIDIAN T. 30 N., R. 2 E. Sec. 11, E%SE%NE%NE% and NE%SE% NEW. Sec. 12, NWW.NEW.NWW., NEW.NWW.NWW., SYNWW.NWW., NWW.NWW., and NWW.NEW.SWW.NWW. The areas described aggregate 67.5 acres. This order shall not become effective to change the status of the above-described lands in section 11 which are within the Kaibab National Forest until 10:00 a.m. on December 23, 1947, whereupon the lands shall, subject to valid existing rights and the provisions of existing withdrawals, become subject to such application, petition, location or selection as may be authorized by the public-land laws in accordance with the provisions of 43 CFR 295.8 (Circ. 324. May 22, 1914, 43 L. D. 254) to the extent that these regulations are applicable. The above-described lands in section 12 are within the boundaries of the Grand Canyon National Park as revised by the act of February 25, 1927, 44 Stat. 1238 (U. S. C. Title 16, sec. 221a) C. GIRARD DAVIDSON, Assistant Secretary of the Interior. OCTOBER 21, 1947. [F. R. Doc. 47-9557; Filed, Oct. 27, 1947; 8:46 a. m.] # TITLE 47—TELECOMMUNI- #### Chapter I—Federal Communications Commission [Docket No. 8308] PART 8-SHIP RADIO SERVICE SHIP RADAR INSTALLATIONS In the matter of amendment of Part 8 of the Commission's rules and regulations governing ship service to establish the ship radar station as a new class of station within the ship service. At a session of the Federal Communications Commission held at its offices in Washington, D. C., on the 16th day of October 1947 The Commission having under consideration the matter of the amendment of Part 8 of the Commission's rules governing ship service in order to establish ship radar stations as a new class of station within the ship service; and It appearing, that on April 30, 1947, general notice of proposed rule making with respect thereto was published in accordance with section 4 (a)- of the Administrative Procedure Act; and It further appearing, that comments and recommendations pertaining to the proposed rule changes were filed with, and carefully considered by, the Commis- It further appearing, that some of the recommendations were adopted and others were rejected; and It further appearing, that in order to reduce the frequency of renewals, it is desirable to establish a four year term for ship radar station licenses, but for purposes of efficient administration it is desirable that the term of new ship radar station licenses shall be a flexible one of from one to five years as the Commission shall in each case determine; and It further appearing, that sufficient information is available to demonstrate the effectiveness of ship radar installations as an aid to the promotion of safety of life at sea and warrant the licensing of ship radar stations on a regular basis rather than only in the Experimental Service as has been done heretofore, thus enabling users of shipboard radar to plan such use on a permanent rather than a tentative basis: It further appearing, That public interest, convenience and necessity would be served by adoption of the proposed rules as set forth in the Appendix attached hereto: It is ordered, That effective December 10, 1947, Part 8 of the Commission's rules and regulations governing Ship Service, be amended as set forth below. (Sec. 303 (b) (c) (e) (f) (j) 48 Stat. 1082, 303 (r) 50 Stat. 191, 47 U.S. C. 303 (b) (c) (e) (f) (j) (r)) > FEDERAL COMMUNICATIONS COMMMISSION, [SEAL] T. J. SLOWIE. Secretary. 1. Sections 8.20 and 8.21, respectively, are amended by inserting a footnote designated as "2a" after the term "maritime mobile service" in § 8.20 and after the term "ship service" in § 8.21, which footnote shall read as follows: ^{2a} The term does not apply to the use of radar installations on board ship except where radar is specifically mentioned. 2. The following new rules governing Ship Radar Stations are added, reading as follows: #### SHIP RADAR INSTALLATIONS § 8.195 Requirements for ship radar installations. In addition to other applicable rules and regulations ship radar installations shall be governed by the following: (a) Definition. The term "ship radar installation" or "ship radar station" as used herein means a radio station located on board ship licensed for the transmission of energy by radio for the purpose of automatically detecting land and other objects through the reception of the effects of such transmission, with a determination of their direction and distance. (b) Application for ship radar station licenses. Applications for ship radar station licenses shall be made in accordance with the provisions of Part 1 of the Commission's rules and regulations. (c) Term of ship radar station licenses. Except as provided in paragraph (m) (2) of this section: (1) In order to achieve the scheduling of renewal applications, new ship radar station licenses will be issued to expire at 3 a.m., e. s. t., on a date one to five years from the date on which they become effective, as the Commission shall determine in each case. (2) Ship radar station licenses normally will be renewed upon proper application, to expire at 3 a.m., e. s. t., on a date four years from the effective date from renewal. (d) Posting of ship radar station license. The ship radar station license shall be posted in a conspicuous place at the principal radar operating position. (e) Station identification. Section 2.65 requiring station identification by call letters shall not apply to ship radar stations. For administrative purposes. the call letters assigned to a ship radar station normally will be the same as the ship station call letters or ship signal (f) Authorized emission for radar transmitters. Any transmitter of a ship radar station which operates within a frequency band allocated in paragraph (g) of this section shall use special (pulsed) type of emission only. (g) Allocation of frequencies for ship radar stations. The following frequency bands are allocated for use by ship radar stations: 11b 3000 to 3246 Mc. 5460 to 5650 Mc. 9320 to 9500 Mc. (h) Frequency tolerance. The frequency at which maximum emission occurs shall be within an authorized band, and any energy emitted outside the authorized band shall be attenuated to the extent necessary to prevent interference. Until such time as a determination is made as to the degree of attenuation which will be required, any radar transmitter which causes interference to other radio stations may, in the discretion of the Commission, be required to cease operation until appropriate remedial measures have been taken. (i) Frequency measurements. licensee of a ship radar station shall take the necessary measures to insure that the transmitter operates within the tolerance limits specified in paragraph (h) of this section. (j) Name plate on radar installation. Each ship radar station installation the manufacture of which was completed on or after December 10, 1947, shall be furnished with a durable name plate with the manufacturer's name, transmitter model number,
and month and year of completion of manufacture permanently inscribed thereon. Such name plate shall be affixed to the indicator housing at the principal radar operating position or to some other component of the radar installation which is readily accessible for inspection. (k) External adjustments. Radar transmitters which have means available for external adjustments, the manipulation of which may cause operation not in accordance with paragraph (h) of The For the purpose of this part of the rules, the term "special (pulsed) type of emission" means radio frequency energy which is emitted in the form of short bursts of energy repeated at regular intervals, the duration of each burst being much shorter than the interval between bursts. The associated transmitting frequencies of radar beacons (racons) are, respectively, as follows: 3256, 5450, and 9310 megacycles. this section, will not be licensed in the ship service. (1) Design and construction. The design and construction of radar equipment intended for licensing in ship service shall be such that, when properly installed, its use will produce no interference to the radio communication service of any ship. (m) Type approval of radar equipment. (1) To determine the acceptability of radar equipment for licensing in the ship service, such equipment will be examined by duly authorized representatives of the Commission for compliance with the provisions of paragraphs (f), (g) (h) (j) (k) and (l) of this section, and if found in compliance therewith, appropriate type approval will be issued. (2) Shipboard radar equipment installed on or before December 10, 1947, which does not meet the requirements specified in this section may be considered by the Commission for licensing in the ship service. However, a license issued in this case shall be valid for a period not beyond July 1, 1950 and under such other terms and conditions as the Commission may deem appropriate to assure non-interference to other services. (3) After July 1, 1950, no shipboard radar equipment will be considered for licensing in the ship service unless such equipment has been given type approval as provided in this section. (n) Reports. Until the Commission shall otherwise provide, the licensee, by such arrangement as may be necessary with the ship master, operating agency or ship owner, shall upon request of the Commission be responsible for the submission of such reports as may be required to show the value and performance of a ship radar station. The [F. R. Doc. 47-9586; Filed, Oct. 27, 1947; 8:47 a. m.] # TITLE 48—TERRITORIES AND INSULAR POSSESSIONS Chapter II—Puerto Rico Reconstruction Administration, Department of the Interior PART 200—ESTABLISHMENT, GENERAL AD-MINISTRATION AND FUNCTIONS APPOINTMENT OF JAMES P. DAVIS AS ADMINISTRATOR CROSS REFERENCE: For appointment of James P. Davis, Director, Division of Territories and Island Possessions, Department of the Interior, as Administrator of the Puerto Rico Reconstruction Administration (§ 200.2) see Executive Order 9901 under Title 3, supra. # TITLE 49—TRANSPORTATION AND RAILROADS ### Chapter I—Interstate Commerce Commission Subchapter A—General Rules and Regulations [S. O. 784, Amdt. 1] PART 95-CAR SERVICE EOX CARS OF CANADIAN RAILROAD OWNERSHIP At a session of the Interstate Commerce Commission, Division 3, held at its office in Washington, D. C., on the 22d day of October, A. D. 1947. Upon further consideration of Service Order No. 784 (12 F. R. 6954) and good cause appearing therefor; it is ordered, that: Section 95.784 Return of box cars of Canadian ownership, of Service Order No. 784, be, and it is hereby, amended by adding the following paragraphs (e) and (f) thereto: (e) Special and general permits. The provisions of this section shall be subject to any special or general permits issued to meet exceptional circumstances. (f) Appointment of permit agent. A. H. Gass, Director, Rallway Transport Department, Office of Defense Transportation, Room 5133 ICC Building, Phone: Republic 7500, Ext. 3531, is hereby designated and appointed as an agent of this Commission and authorized to issue permits in accordance with paragraph (e) of this section. It is further ordered, that this amendment shall become effective at 12:01 a.m., October 23, 1947; that a copy of this order and direction be served upon the Association of American Railroads, Car Service Division, as agent of the railroads subscribing to the car service and per diem agreement under the terms of that agreement; and that notice of this order be given to the general public by depositing a copy in the office of the Secretary of the Commission at Washington, D. C., and by filling it with the Director, Division of the Federal Register. (40 Stat. 101, sec. 402, 418, 41 Stat. 476, 485, sec. 4, 10; 54 Stat. 901, 912; 49 U. S. C. 1 (10)-(17) 15 (4)) By the Commission, Division 3. [SEAL] W. P. Bartel, Secretary. [F. R. Doc. 47-9583; Filed, Oct. 27, 1947; 8:47 ⊲. m.] Subchapter B-Carriers by Motor Vehiclo PART 181—UNIFORM SYSTEM OF ACCOUNTS FOR CLASS I COMMON AND CONTRACT CAR-RIERS OF PASSENGERS HODIFICATIONS OF UNIFORM SYSTEM OF ACCOUNTS FOR CLASS I COMMON AND CONTRACT MOTOR CARRIERS OF PASSINGERS, ISSUE OF 1937, EFFECTIVE JANUARY 1, 1938 At a session of the Interstate Commerce Commission, Division 1, held at its office in Washington, D. C., on the 15th day of December A. D. 1943. The Uniform System of Accounts for Class I Common and Contract Motor Carriers of Passengers, Issue of 1937 (Part 181 of Title 49, Code of Federal Regulations) and the order of the Commission dated November 29, 1937, prescribing said system being under consideration by the Division, pursuant to the authority of section 220 of the Interstate Commerce Act, and the Division having found need for modifications and amendments therein: It is ordered, That The following modifications of the Unform System of Accounts, prescribed and approved by order of November 29, 1937 (49 CFR 181), are hereby approved and adopted: 1. The second and third ordering paragraphs of § 181.00-1, Order of the Commission, (b) and (c), are hereby modified and superseded to the extent that the following is substituted therefor: § 181.00-1 Order of the Commission. (b) That each Class I common and contract motor carrier of passengers, as such carriers are classified in the Uniform System of Accounts for Class I Common and Contract Motor Carriers of Passengers, as hereinafter modified and amended and each receiver, trustee, executor, administrator, or assignee of any such carrier, is hereby required to comply with said amended system of accounts; and said amended system of accounts is prescribed for use in the keeping and recording of their accounts by such Class I common and contract motor carriers of passengers; and each such carrier and each and every receiver, trustee, executor, administrator, or assignee of such motor carrier is required to keep all accounts in conformity therewith. 2. Cancel paragraph (c) of § 181.02-1 Classification of carners, and substitute the following in lieu thereof: § 181.02-1 Classification of carriers. (c) The class to which any carrier belongs shall be determined by the average of its annual gross operating revenues derived from motor carrier operations for the three calendar years immediately preceding the effective date of this system of accounts. If, at the end of any calendar year following the effective date of this system of accounts. the average of its annual gross operating revenues from motor carrier operations for the three preceding years is greater than the maximum or less than the minimum for the class in which the carmer has been grouped, it shall automatically be grouped in the higher or lower class in which it falls because of such increased or decreased average annual gross operating revenues. Any carrier which begins new operations or extends its existing operations subsequent to the effective date of this system of accounts may be classified in accordance with a reasonable estimate of its prospective annual gross operating revenues. 3. Delete last sentence in paragraph (a), § 181.1180, *Material and supplies*, and substitute the following in lieu thereof: ne For assistance in preparing these reports, daily records should be kept showing at least the following: ⁽a) Number of hours of use while the ship is in operation, ⁽b) Number of service failures, and duration, nature, and cause of each failure. ⁽c) Performance under abnormal weather conditions. ⁽d) Unusual incidents, including, among others, cases in which radar may have aided or hindered safe operation of a vessel. - § 181.1180 Material and supplies. (a) * * The cost shall also include sales and excise taxes on material purchases. Sales and excise taxes on material charged to this account, except gasoline, other motor fuel, motor oil, and tires and tubes shall be included in the account charged with the cost of the material at the time it is issued for use. Sales and excise taxes on gasoline, other motor fuel, motor oil, and tires and tubes shall be charged to account 5200, § 181.5200 Operating taxes and licenses, when such material is issued for use. - 4. Add notes under the text of § 181.2120 Taxes accrued, as follows: Note A. The liability for income taxes of sole proprietors or members of a partnership shall not be included in this account. Norz B: The liability for social security and income taxes deducted from employees' wages for payment to taxing bodies shall be included in account 2050, § 181.2050 Accounts payable. NOTE C: The liability for Federal or State Taxes on transportation charges collectible by motor carriers shall be included in account 2190, § 181.2190 Other current liabili- - 5. Cancel the text and notes under § 181.5200 Operating taxes and licenses, and substitute the following therefor: - § 181.5200 Operating taxes and licenses. (a) This account shall include the amount of Federal, State, County, Municipal and other taxing
district taxes, which relate to motor carrier operations and property used therein (except taxes provided for in account 8000, § 181.8000 Provision for income taxes) - (b) This account shall be charged each month (or four-week period) with the amount of taxes applicable thereto, with concurrent credits to account 2120, § 181.2120 Taxes accrued, or account 1800, § 181.1800 Prepayments, as appropriate. When it is not possible to determine the actual taxes, they shall be estimated and the applicable portion of the total tax included in this account each month (or four-week period) Taxes included in this account on an estimated basis shall be adjusted when the actual levies become known. Taxes on gasoline, other motor fuel and lubricating oil, shall be included in this account on the basis of actual consumption. - (c) The records shall be kept so as to show separately for each of the following subdivisions the amount of each class of tax included in this account and the basis on which it is levied, segregated between the amounts levied by the Federal government, and by State. Municipal, and other taxing authorities. - § 181.5210 Gasoline, other fuel and oil taxes. Include in this section all taxes levied by Federal, State, or other governmental bodies on motor fuel and motor oil consumed during the current accounting period. - § 181.5220 Vehicle license and registration fees. Include in this section the cost of all fees assessed for the privilege of operating vehicles over the highways, such as registration fees, license plate fees, mileage taxes, seat taxes, seat-mile taxes, gross weight taxes, ton-mile taxes, port of entry fees, permits for overload and oversize, Federal use tax, certificates of title fees, vehicle qualification fees and similar items. - § 181.5230 Real estate and personal property taxes. Include in this section the amount of taxes based on the value of real estate and personal property. - § 181.5240 Social security taxes. Include in this section the amount of social security, unemployment, and old-age benefit taxes payable to the Federal and State governments. - § 181.5250 Other taxes. Include in this section all other operating taxes not specifically provided for in §§ 182.5210 to 182.5240, inclusive. Capital stock taxes. City licenses and permits. Corporation taxes assessed for privilege of doing business as a corporation. Gross receipts taxes not otherwise provided for. Occupancy taxes. Sales taxes paid by carrier as vendor. Stock transfer taxes Telephone, telegraph, and other communi- cation taxes. Tires and tubes, taxes on purchase or rental of, and All other taxes, licenses or fees not otherwise provided for. NOTE A: Taxes on property leased from others for use in motor carrier operations, when the lessee is obligated under the terms of the lease to pay such taxes in addition to stipulated rent, shall be included in this account. NOTE B: All other sales or excise taxes not provided for in this account shall be included in the account charged with the cost of the material or services. Note C: Amounts received by the carrier in reimbursement of taxes on property operated as a joint facility (see § 181.01-25 Joint facility) shall be credited to account 5390, § 181.5390 Joint facility rents; credit., Payments to other carriers for a portion of taxes on joint facilities shall be charged to account 5340, § 181.5340 Joint facility rents; Note D: The following taxes and fees shall not be charged to this account: - 1. Fees for filing annual reports and other documents not specifically related to certificates or applications for issuance of securities shall be charged to account 4656, § 181.4656 Other general expenses. - 2. Special assessments for street or other improvements and fees or charges, sometimes called taxes, such as water taxes, street sprinkling and sidewalk repairs, which are payments for some specific services rendered by municipal or other taxing bodies, shall be charged to the appropriate property investment or maintenance accounts. (See Note B, account 1201, § 181.1201 Land and land rights.) - 3. Taxes on property, the investment in which is included in account 1400, § 181.1400 Non-carrier operating property, and account 1450, § 181.1450 Non-operating property, shall be charged to account 6000, § 181.6000 Net income from non-carrier operations, or account 6100, § 181.6100 Net income from non- - operating property, as appropriate. 4. Taxes on property leased to others shall be charged to the account to which the rent revenue is credited. - 5, Taxes assumed by the carrier on bond and note interest shall be charged to account 7200, § 181.7200—Taxes assumed on interest. - 6. Taxes paid on original issues of capital stock shall be included in account 1910, § 181.1910 Commission and expense on capital stock. - 7. The cost of I. C. C. and State identification plates, for which a small charge is made to cover cost of manufacture, shall be included in account 4264, § 181.4264 Other transportation expenses, or account 4360, § 181.4360 Collection and Delivery, as appropriate. - 6. Sections 181.8000 Provision for income taxes, 181.8010 Federal income tax, 181.8020 Federal excess profits tax, 181.8030 Federal surtax on undistributed profits, 181.8040 Other federal income taxes, 181.8050 State income taxes, and 181.8060 Other income taxes and the texts thereof are hereby cancelled and the following prescribed in lieu thereof: - § 181.8000 Provision for income taxes. (a) This account shall be charged each month (or four-week period) with a proportion of the estimated amount of Federal, State, or other taxes payable on the net income or profits of a corporation or unincorporated business. - (b) This account shall be subdivided as follows: §§ 181.8010 Federal income taxes, 181.8020 State income taxes, and 181.8030 Other income taxes. Note: Personal income taxes of sole proprietors and members of a partnership shall not be charged to this account; if paid from funds of the business, the amounts thereof shall be charged to account 2800. § 181.2800 Sole proprietorship capital, or account 2810, § 181.2810 Partnership capital, as appropri- It is further ordered, That this order shall become effective January 1, 1944, And it is further ordered, That a copy of this order shall be served upon every Class I motor carrier of passengers and every receiver, trustee, executor, administrator, or assignee of any such carrier; and that notice of this order be given the general public by depositing a copy thereof in the office of the Secretary of the Commission at Washington, D. C., and by filing it with the Division of the Federal Register. (49 Stat. 563, 54 Stat. 926; 49 U.S.C. 220) By the Commission, Division 1. [SEAL] W P. BARTEL, Secretary. [F. R. Doc. 47-9584; Filed, Oct. 27, 1947; 8:47 a. m.] #### TITLE 50-WILDLIFE Chapter I—Fish and Wildlife Service, Department of the Interior PART 27-SOUTHEASTERN NATIONAL WILDLIFE REFUGES BLACKBEARD ISLAND NATIONAL WILDLIFE REFUGE, GEORGIA; HUNTING OF DEER § 27.79 Blackbeard Island National Wildlife Refuge, Georgia; hunting of deer Deer may be taken by means of bow and arrow only during the 1947 open season prescribed by the Georgia Game and Fish Commission for the hunting of deer on all of the lands of the Blackbeard Island National Wildlife Refuge, Georgia, except for the area in the immediate vicinity of the headquarters of the refuge, as posted by the Refuge Manager. Entry on and use of the refuge for any purpose is covered by the regulations for the Administration of National Wildlife Refuges dated December 19, 1940 (5 F. R. 5284) as amended, and strict compliance therewith is required. Hunters must follow such routes of travel within the refuge as are designated by posting. In addition all hunt-ers must comply with State hunting laws and regulations and must have on their person and exhibit at the request of any authorized Federal or State officer whatever license or licenses may be required by such laws and regulations and a Federal permit for hunting deer on the refuge issued by the officer in charge of the Refuge. Deer may be taken only by the use of a bow and arrow, and the use or possession of firearms on the Refuge of any description as prohibited. State cooperation may be enlisted in the regulation, management, and operation of the public hunting area, and the State may promulgate such special regulations as may be necessary for such regulation, management, and operation. In the event such State regulations are issued, compliance therewith shall be a requisite to lawful entry for the pur- pose of hunting. (Sec. 10, 45 Stat. 1224; 16 U. S. C. 7151) Dated: October 16, 1947. O. H. Johnson, Acting Director. [F. R. Doc. 47-9554; Filed, Oct. 27, 1947; 8:46 a. m.] PART 29—PLAINS REGION NATIONAL WILDLIFE REFUGES WAUBAY NATIONAL WILDLIFE REFUGE, SOUTH DAKOTA; HUNTLING OF DEER § 29.948 Waubay National Wildlife Refuge, South Dalota; hunting of deer. Deer may be taken during the 1947 open season prescribed by the South Dalota Department of Game, Fish, and Parks for the hunting of deer on all of the lands of the Waubay National Wildlife Refuge, South Dakota, except for the area in the immediate vicinity of the headquarters of the Refuge, as posted by the officer in charge. Entry on and use of the refuge for any purpose is covered by the regulations for the Administration of National Wildlife Refuges dated December 19, 1940 (5 F. R. 5264), as amended, and strict compliance therewith is required. Hunters must follow such routes of travel within the refuge as are designated by posting. In addition all hunters must comply with State hunting laws and regulations and must have on their person and exhibit at the request of any authorized Federal or State officer whatever license or licenses may be required by such laws and regulations which said license shall serve as a Federal permit for hunting deer on the refuge. State cooperation may be enlisted in the regulation,
management, and operation of the public hunting area, and the State may promulgate such special regulations as may be necessary for such regulation, management, and operation. In the event such State regulations are issued, compliance therewith shall be a requisite to lawful entry for the purpose of hunting. (Sec. 10, 45 Stat. 1224; 16 U. S. C. 715i)) Dated: October 16, 1947. O. H. Johnson, Acting Director. [F. R. Doc. 47-9553; Filed, Oct. 27, 1947; 8:45 a.m.] ### PROPOSED RULE MAKING ### DEPARTMENT OF LABOR Child Labor and Youth Employment Branch 129 CFR, Part 4221 OCCUPATIONS PARTICULARLY HAZARDOUS FOR EMPLOYMENT OF MINORS BETWEEN 16 AND 18 YEARS OF AGE OR DETRILEMTAL TO THEIR HEALTH OR WELL BEING; LOGGING OCCUPATIONS AND OCCUPATIONS IN OPERATION OF ANY SAWMILL, LATH MILL, SHINGLE MILL, OR COOPERAGE-STOCK MILL NOTICE OF PROPOSED RULE MAKING Notice of hearing on proposed finding and order relating to the employment of minors between 16 and 18 years of age in logging occupations and occupations in the operation of any sawmill, lath mill, shingle mill, or cooperage-stock mill. Whereas, pursuant to section 3 (1) of the Fair Labor Standards Act of 1938 (52 Stat. 1060, 1061, 29 U. S. C. 203 (1)) there has been issued Hazardous-Occupations Order No. 4, effective August 1, 1941 (6 F. R. 3148) as amended (7 F. R. 7198, 8 F. R. 8694, 9 F. R. 12579, 11 F. R. 177A-346, 11 F. R. 14728) providing that all occupations in logging and in the operation of any sawmil, lath mill, shingle mill, or cooperage-stock mill, excepting certain specified occupations, are particularly hazardous for the employment of minors between 16 and 18 years of age: and Whereas, there is in effect a Procedure Governing Determinations of Hazardous Occupations (29 CFR 421), and Whereas, pursuant to said Procedure, an investigation has been conducted for the purpose of ascertaining the need for revision of Hazardous-Occupations Order No. 4; and Whereas, a report of the investigation, entitled Occupational Hazards to Young Workers, Report No. 4C, Supplementary Investigation of the Logging and Saw-milling Industries, copies of which will be sent upon request directed to the Child Labor Branch, Wage and Hour and Public Contracts Divisions, United States Department of Labor, Washington 25, D. C., has been submitted to the Secretary of Labor, showing that: 1. Certain occupations in the logging of pulpwood, chemical wood, excelsior wood, cordwood, fence posts, or similar woods are sufficiently hazardous to warrant extending Hazardous-Occupations Order No. 4 to them; and 2. Certain of the occupations excepted from Hazardous-Occupations Order No. 4 for the duration of the war '(29 CFR 422.4 (d)) are sufficiently nonhazardous to warrant permanent exception from said order; and Whereas, the Secretary of Labor, under the authority conferred by section 3 (1) of the Fair Labor Standards Act and Reorganization Plan No. 2, effective July 16, 1946, pursuant to the Reorganization Act of 1945 (59 Stat. 613), proposes to issue a finding and order in the form set forth below, Now, therefore, notice is hereby given of a public hearing to be held on December 3, 1947, commencing at 10 o'clock a.m. in room 3428, United States Department of Labor Building, 14th Street and Constitution Avenue, N.W., Washington 25, D. C., before a presiding officer to be designated hereafter, at which interested parties will be given opportunity to ap- pear and be heard with respect to the said proposed finding and order. All parties desiring to appear at the hearing are requested to notify the Secretary of Labor at least five days prior to the date fixed for hearing. Any interested party who is unable to appear in person or by representative may submit a written comment or brief to the Secretary of Labor not later than the day prior to the date set herein for said hearing in order that the same may be made part of the record of the hearing. Proposed finding and order. By virtue of the authority conferred on me by section 3 (1) of the Fair Labor Standards Act of 1938 (52 Stat. 1060, 1061; 29 U.S.C. 203 (1)) and Reorganibation Plan No. 2 of 1946 adopted pursuant to the Reorganization Act of 1945 (59 Stat. 613), and pursuant to the Procedure Governing Determinations of Hazardous Occupations (29 CFR, Part 421) · an investigation having been conducted with respect to the hazards for minors between 16 and 18 years of age in employment in logging occupations and occupations in the operation of any sawmill, lath mill, shingle mill, or cooperage-stock mill, and a report of said investigation having been submitted to me; Now, therefore, I, Lewis B. Schwellen- Now, therefore, I, Lewis B. Schwellenbach, Secretary of Labor, after reviewing all the information and evidence including the report of investigation with respect to the occupations involved, hereby find and declare and order that Hazardous Occupations Order No. 4 be revised, effective February 2, 1948, as follows: § 422.4 Logging occupations and occupations in the operation of any saw-mill, lath mill, shingle mill, or cooperage- stock mill—(a) Finding and declaration of fact. All occupations in logging and all occupations in the operation of any sawmill, lath mill, shingle mill, or cooperage-stock mill are particularly hazardous for the employment of minors between 16 and 18 years of age, except the following: (1) Exceptions applying to logging:(i) Work in offices or in repair or maintenance, shops. (ii) Work in the construction, operation, repair, or maintenance of living and administrative quarters of logging camps - (iii) Work in timber cruising, surveying, or logging-engineering parties; work in the repair or maintenance of roads, railroads, or flumes; work in forest protection, such as clearing fire trails or roads, piling and burning slash, maintaining fire-fighting equipment, constructing and maintaining telephone lines, or acting as fire lookout or fire patrolman away from the actual logging operations. Provided. That the provisions of this paragraph shall not apply to the felling or bucking of timber, the collecting or transporting of logs, the operation of power-driven machinery, the handling or use of explosives, and work on trestles. - (iv) Peeling of fence posts, pulpwood, chemical wood, excelsior wood, cordwood, or similar products, when not done in conjunction with and at the same time and place as other logging operations declared hazardous by this section. (v) Work in the feeding or care of animals. (2) Exceptions applying to the operation of any sawmill, other than a portable sawmill, and to any lath mill, shingle mill, or cooperage-stock mill: (i) Work in offices or in repair or maintenance shops. (ii) Straightening, marking, or tallying lumber on the dry chain or the dry drop sorter. (iii) Pulling lumber from the dry (iv) Clean-up in the lumberyard. - (v) Piling, handling, or shipping of cooperage stock in yards or storage sheds, other than operating or assisting in the operation of power-driven equipment. - (vi) Clerical work in yards or shipping sheds, such as done by ordermen, tallymen, and shipping clerks. - (b) Definitions. As used in this section: - (1) The term "all occupations in logging" shall mean all work performed in connection with the felling of timber the bucking or converting of timber into logs, poles, piles, ties, bolts, pulpwood, chemical wood, excelsior wood, cordwood, fence posts, or similar products; the collecting, skidding, yarding, loading, transporting, and unloading of such products in connection with logging; the constructing, repairing, and maintaining of roads, railroads, fiumes, or camps used in connection with logging; the moving, installing, rigging, and maintenance of machinery or equipment used in logging; and other work performed in connection with logging. The term shall not apply to work performed in timber culture, timber-stand improvement, or in emergency first fighting. gency fire-fighting. (2) The term "all occupations in the operation of any sawmill, lath mill, shingle mill, or cooperage-stock mill" shall mean all work performed in or about any such mill in connection with storing of logs and bolts; converting logs or bolts into sawn lumber, laths, shingles, or cooperage stock; storing, drying, and shipping lumber, laths, shingles, cooperage stock, or other products of such mills; and other work performed in connection with the operation of any sawmill, lath mill, shingle mill, or cooperage-stock mill. The term shall not include work performed in the planing-mill department or other remanufacturing departments of any sawmill ments of any sawmill. (c) Higher standards. This section shall not justify noncompliance with any Federal or State law or municipal ordinance establishing a higher standard than the standard established herein. Signed at Washington, D. C., this 21st day of October 1947. L. B. SCHWELLENBACH, Secretary of Labor. [F. R. Doc. 47-9581; Filed, Oct. 27, 1947; 8:46 a. m.] # FEDERAL COMMUNICATIONS COMMISSION [47 CFR, Part 1] [Docket No. 8560] FORM NO. 501-B, "Application for Ship Radar Station License" NOTICE OF PROPOSED RULE MAKING - 1. Notice is hereby given of proposed rule making in the above-entitled matter. - 2. Copies of the attached proposed form may be obtained from the Commission's Office of Information, New Postoffice Building, Washington 25, D. C. 3. The proposed form is issued pursuant to authority contained in sections 303 (r) and 308 (b) of the Communications Act of 1934, as amended. 4. Any interested person who is of the opinion that the proposed form should not be adopted, or should not be adopted in the form attached hereto, may file with the Commission, on or before November 10, 1947, a written statement or brief setting forth his comments. The Commission will consider these written comments before taking any final action with respect to the proposed form and if comments are submitted which appear to warrant the Commission's holding an oral argument,
notice of time and place of such oral argument will be given. Persons submitting comments should submit an original and one copy only. Adopted: October 16, 1947. Released: October 17, 1947. FEDERAL COMMUNICATIONS COMMISSION. [SEAL] T. J. SLOWIE, Secretary. [F. R. Doc. 47-9591; Filed, Oct. 27, 1947; 8:48 a. m.] ### FEDERAL POWER COMMISSION [18 CFR, Part 03] [Docket No. R-105] PROPOSED AMENDMENT OF UNIFORM SYSTEM OF ACCOUNTS NOTICE OF DISMISSAL OF PROCEEDINGS OCTOBER 20, 1947. Notice is hereby given that at the conclusion of the hearing on the rule proposed in the above-entitled matter, on October 14, 1947, the Federal Power Commission dismissed and terminated the proceedings. This action by the Commission was announced by its Chairman at the conclusion of the hearing, in the following statement: I am authorized to state that the Commission, having under consideration the motion made formally on brief by Messrs. Lebeuuf and MacIntosh, and just restated orally by Mr. LeBoeuf, grants the motion that the rule be not adopted and that the proceeding be dismissed, and this proceeding on the proposed rule, R-105, is hereby terminated. Now, I would like to join with that an- Now, I would like to join with that announcement the statement for the Commission that, recognizing, as have all counsel present, the interrelationship of the problems posed here in respect to section 3 (13) of the act, and various other provisions of the Act, including 10 (d), and the various statements of counsel with respect to 10 (d) and the problems thereunder, the Commission will welcome from all licensees parties to this proceeding their suggestions of the problems with which they are confronted and suggestions regarding the solution or resolution of those problems with respect to amortization accruals under section 10 (d). We will be glad to have those as soon as they may be submitted, but that is outside this proceeding, and should be so understood. [SEAL] LEON M. FUQUAY, Secretary. [F. R. Doc. 47-9563; Filed, Oct. 27, 1947; 8:47 a. m.] Filed as part of the original document. ### NOTICES #### DEPARTMENT OF THE INTERIOR #### **Bureau of Land Management** [Misc. 2135984] ORDER PROVIDING FOR THE OPENING OF PUBLIC OCTOBER 15, 1947. In an exchange of lands made under the provisions of section 8 of the act of June 28, 1934 (48 Stat. 1269) as amended June 26, 1936 (49 Stat. 1976; 43 U.S.C. 315g) the lands heremafter described have been reconveyed to the United States: This order shall not otherwise become effective to change the status of such lands until 10:00 a.m. on December 17, 1947. At that time the lands shall, subject to valid existing rights and the provisions of existing withdrawals, become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preferenceright filings. For a period of 90 days from December 17, 1947, to March 17, 1948, inclusive, the public lands affected by this order shall be subject to (1) application under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U.S. C. sec. 682a) as amended, by qualified veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U.S.C. secs. 279-283) subject to the requirements of applicable law, and (2) application under any applicable public-land law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subject to allowance and confirmation. Applications by such veterans shall be subject to claims of the classes described in subdivision (2). (b) Twenty-day advance period for simultaneous preference-right filings. For a period of 20 days from November 27, 1947 to December 17, 1947, inclusive, such veterans and persons claiming preference rights superior to those of such veterans, may present their applications, and all such applications, together with those presented at 10:00 a. m. on December 17, 1947, shall be treated as simultaneously filed. (c) Date for non-preference-right filings authorized by the public-land laws. Commencing at 10:00 a. m. on March 17, 1948, any of the lands remaining unappropriated shall become subject to such application, petition, location, or selection by the public generally as may be authorized by the public-land laws. (d) Twenty-day advance period for simultaneous non-preference-right filings. Applications by the general public may be presented during the 20-day period from February 26, 1948 to March 17, 1948, inclusive, and all such applications, together with those presented at 10:00 a.m. on March 17, 1948, shall be treated as simultaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval service. Persons asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support thereof, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the District Land Office, Phoenix, Arizona, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324, May 22, 1914, 43 L. D. 254) and Part 298 of that title, to the extent that such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively. of that title. Inquiries concerning these lands shall be addressed to the District Land Office. Phoenix, Arizona. The lands affected by this order are described as follows: GILA AND SALT RIVER MERIDIAN T. 5 N., R. 2 W., Sec. 4, SE!(SW!(4, SE!(SE!(4, S!/2NE!(SE!(4, S!(N!/2NE!(SE!(4, N!/2N!/2, and N!/2S!/2- T. 16 N. R. 14 W., Sec. 5, SW!4 and S!/SE!4; Sec. 17, NE!4 and NE!/AW!4, Sec. 33, SW!4SW!4, Sec. 35, S!/4. The areas described contain 1,110 acres. The land in T. 5 N., R. 2 W., G. & S. R. M., Arizona, is not within a grazing district. It is moderately rolling in topography, having a sandy clay soil supporting a fair growth of desert vegetation. The land in T. 16 N., R. 14 W., G. & S. R. M., Arizona, is within Grazing District No. 2, co-tablished March 6, 1936, and is mountainous in character with scattered stands of timber and brush. > FRED W. JOHNSON, Director. [F. R. Doc. 47-9560; Filed, Oct. 27, 1947; 8:46 a. m.] [Misc. 2135391] UTAH ORDER PROVIDING FOR THE OPENING OF PUBLIC LAMES OCTOBER 15, 1947. In an exchange of lands made under the provisions of section 8 of the act of June 28, 1934 (48 Stat. 1269) as amended June 26, 1936 (49 Stat. 1976; 43 U.S.C. 315g) the lands hereinafter described have been reconveyed to the United This order shall not otherwise become effective to change the status of such lands until 10:00 a.m. on December 17, 1947. At that time the lands shall, subject to vaild existing rights and the provisions of existing withdrawals, become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preferenceright filings. For a period of 90 days from December 17, 1947, to March 17, 1948, inclusive, the public lands affected by this order shall be subject to (1) application under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U.S.C. sec. 632a), as amended, by qualified veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U.S.C. secs. 279-283), subject to the requirements of applicable law, and (2) application under any applicable public-land law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subject to allowance and confirmation. Applications by such veterans shall be subject to claims of the classes described in subdivision (2) (b) Twenty-day advance period for simultaneous preference-right filings. For a period of 20 days from November 27, 1947, to December 17, 1947, inclusive, such veterans and persons claiming preference rights superior to those of such veterans, may present their applications, and all such applications, together with those presented at 10:00 a. m. on December 17, 1947, shall be treated as simultaneously filed. (c) Date for non-preference right filings authorized by the public-land laws. Commencing at 10:00 a.m. on March 17, 1948, any of the lands remaining unappropriated shall become sub-Ject to such application, petition, location, or selection by the public generally as may be authorized by the public-land (d) Twenty-day advance period for simultaneous non-preference right filings. Applications by the general public may be presented during the 20-day period from February 26, 1948, to March 17, 1948, inclusive, and all such applications, together with those presented at 10:00 a. m. on March 17, 1948, shall be treated as simultaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval service. Persons asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support thereof, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the District Land Office. Salt Lake City, Utah, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324. May 22, 1914, 43 L. D. 254) and Part 236 of that title, to the extent that
such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively, of that title. Inquiries concerning these lands shall be addressed to the District Land Office, Salt Lake City, Utah. The lands affected by this order are The lands affected by this order are described as follows: #### SALT LAKE MERIDIAN T. 11 N., R. 17 W., Sec. 2, lots 1, 2, 8, 4, \$½N½, and \$½. T. 12 N., R. 17 W., Sec. 36, lots 1, 2, 3, 4, N½\$½, and N½. T. 12 N., R. 18 W., Sec. 35, SW4SW4. The areas described aggregate 1,323.92 acres. The above-described lands are in Utah Grazing District No. 1, established April 8, 1935. The land is mainly rough, rocky, mountainous land with some native grasses, brush, and scattered pine and aspen timber. Fred W. Johnson, Director. [F. R. Doc. 47-9559; Filed, Oct. 27, 1947; 8:46 a, m.] #### [Misc. 2136968] ARIZONA ORDER PROVIDING FOR THE OPENING OF PUBLIC LANDS OCTOBER 17, 1947. In an exchange of lands made under the provisions of section 8 of the act of June 28, 1934 (48 Stat. 1269) as amended June 26, 1936 (49 Stat. 1976; 43 U. S. C. 315g) the land hereinafter described has been reconveyed to the United States. This order shall not otherwise become effective to change the status of such lands until 10:00 a.m. on December 19, 1947. At that time the lands shall, subject to valid existing rights and the provisions of existing withdrawals, become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preference-right filings. For a period of 90 days from December 19, 1947 to March 19, 1948, inclusive, the public lands affected by this order shall be subject to (1) appplication under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U. S. C. sec. 682a) as amended, by qualified veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U.S. C. secs, 279-283) subject to the requirements of applicable law, and (2) application under any applicable public-land law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subject to allowance and confirmation. Applications by such veterans shall be subject to claims of the classes described in subdivision (2) (b) Twenty-day advance period for simultaneous, preference-right filings. For a period of 20 days from November 29, 1947, to December 19, 1947, inclusive, such veterans and persons claiming preference rights superior to those of such veterans, may present their applications, and all such applications, together with those presented at 10:00 a.m. on December 19, 1947, shall be treated as simultaneously filed. (c) Date for non-preference right filings authorized by the public-land laws. Commencing at 10:00 a.m. on March 19, 1948, any of the lands remaining unappropriated shall become subject to such application, petition, location, or selection by the public generally as may be authorized by the public-land laws. (d) Twenty-day advance period for simultaneous non-preference right filings. Applications by the general public may be presented during the 20-day period from February 28, 1948, to March 19, 1948, inclusive, and all such applications, together with those presented at 10:00 a.m. on March 19, 1948, shall be treated as simultaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval service. Persons asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support thereof, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the District Land Office, Phoenix, Arizona, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324, May 22, 1914, 43 L. D. 254) and Part 296 of that title, to the extent that such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively, of that title. Inquiries concerning these lands shall be addressed to the District Land Office, Phoenix, Arizona. The lands affected by this order are described as follows: GILA AND SALT RIVER MERIDIAN T. 23 N., R. 10 E., Sec. 1, lot 1 and SE¼NE¼. The area described contains 79.97 acres. The land lies on a high rolling mesa having a sandy, rocky soil supporting the shortgrass type of vegetation, and is not within a grazing district. > Fred W. Johnson, Director [F. R. Doc. 47-9561; Filed, Oct. 27, 1947; 8:47 a. m.] [Misc. 2136969] #### WYOMING ORDER PROVIDING FOR THE OPENING OF PUBLIC LANDS OCTOBER 17, 1947. In an exchange of lands made under the provisions of section 8 of the act of June 28, 1934 (48 Stat. 1269) as amended June 26, 1936 (49 Stat. 1976; 43 U. S. C. 315g), the land hereinafter described is reconveyed to the United States. This order shall not otherwise become effective to change the status of such lands until 10:00 a. m. on December 19, 1947. At that time the lands shall, subject to valid existing rights and the provisions of existing withdrawals, become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preferenceright filings. For a period of 90 days from December 19, 1947, to March 19, 1948, inclusive, the public lands affected by this order shall be subject to (1) application under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U. S. C. sec. 682a) as amended, by qualified veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U.S.C. secs. 279-283), subject to the requirements of applicable law, and (2) application under any applicable public-land law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subject to allowance and confirmation. Applications by such vet-erans shall be subject to claims of the classes described in subdivision (2) (b) Twenty-day advance period for simultaneous preference-right filings. For a period of 20 days from November 29, 1947 to December 19, 1947, inclusive, such veterans and persons claiming preference rights superior to those of such veterans, may present their applications, and all such applications, together with those presented at 10:00 a.m. on December 19, 1947, shall be treated as simulta- neously filed. (c) Date for non-preference right flings authorized by the public-land laws. Commencing at 10:00 a.m. on Murch 19, 1948, any of the lands remaining unappropriated shall become subject to such application, petition, location, or selection by the public generally as may be authorized by the public-land laws. (d) Twenty-day advance period for stmultaneous non-preference right filings. Applications by the general public may be presented during the 20-day period from February 28, 1948 to March 19, 1948, inclusive, and all such applications, together with those presented at 10:00 a.m. on March 19, 1948, shall be treated as si- multaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval service. Persons' asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support there- of, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the district land office, Buffalo, Wyoming, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324, May 22, 1914, 43 L. D. 254) and Part 296 of that title, to the extent that such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively, of that title. Inquiries concerning these lands shall be addressed to the district land office, Buffalo, Wyoming. The lands affected by this order are described as follows: SIXTH PRINCIPAL MERIDIAN T. 52 N., R. 93 W., Sec. 11, SW1/4NE1/4. The area described contains 40 acres. The land, which is in Wyomlng Grazing District No. 1, established March 23, 1935, is rolling in topography with a silt loam soil supporting a good growth of native vegetation of the sagebrush type, FRED W JOHNSON, Director [F. R. Doc. 47-9562; Filed, Oct. 27, 1947; 8:47 a. m.] Arizona, California, Nevada, and Utah AIR-NAVIGATION SITE WITHDRAWALS NOS. 1, 3, 22, 60, 64, 99, AND 103 REDUCED; AIR-NAVIGATION SITE WITHDRAWALS NOS. 47, 82, 85, AND 223 REVOKED By virtue of the authority contained in section 4 of the act of May 24, 1928, 45 Stat. 729 (U. S. C. Title 49, sec. 214) it is ordered as follows: The departmental orders dated July 3 and 24, 1928, February 13, 1929, December 17, 1930, May 29 and July 22, 1931, December 28, 1932, May 13, 1933, September 27, 1935, January 31, 1936,
and May 11, 1945, withdrawing certain lands in Arizona, California, Nevada, and Utah for use by the Department of Commerce in the maintenance of air-navigation facilities, are hereby revoked so far as they affect the following-described lands: #### ARIZONA GILA AND SALT RIVER MERIDIAN Air-Navigation Site Withdrawal No. 64 T. 20 N., R. 11 E., Sec. 22, NW 1/4 NE 1/4. The area described contains 40 acres. Air-Navigation Site Withdrawal No. 60 T. 21 N., R. 12 W., Sec. 4. SEW. The area described contains 160 acres. #### CALIFORNIA SAN BERNARDING MERIDIAN - Novigation Site Withdrawal No. 9 Air-Navigation Site Withdrawal No. 99 T. 13 N., R. 8 E., Sec. 10, SW1/4. The area described contains 160 acres. Air-Navigation Site Withdrawal No. 83 T. 17 N., R. 12 E., Ecc. 7, SE!4. Sec. 8, SW!4. Sec. 17, NW!4; Sec. 18, NE!4. The areas described aggregate 640 acres. #### NEVADA #### MOUNT DIABLO MERIDIAN Air-Navigation Site Withdrawal No. 103 T. 21 N., R. 26 E., Sec. 10, NE!\(\frac{1}{4}\)NE!\(\frac{4}{4}\)NE!\(\frac{4}{4}\). T. 34 N., R. 65 E., Sec. 16, SW!\(\frac{4}{4}\)NE!\(\frac{4}{5}\)E!\(\frac{4}{4}\), unsurveyed. The areas described aggregate 12.5 acres. Air-Navigation Site Withdrawal No. 47 T. 23 N., R. 28 E., Sec. 32, S!\(\frac{4}{5}\)SE!\(\frac{4}{4}\). The area described contains 80 acres. Air-Navigation Site Withdrawal No. 22. T. 27 N., R. 36 E., Sec. 24, SW!4, unsurveyed. T. 26 N., R. 39 E., Sec. 4. The areas described aggregate 890.32 acres. Air-Navigation Site Withdrawal No. 85. T. 31 N., R. 48 E., Sec. 2, E½NE¼. The area described contains 80 acres. Air-Navigation Site Withdrawal No. 3 T. 35 N., R. 56 E., Sec. 12, NW!4. T. 35 N., R. 57 E., Sec. 2, SW!4. T. 37 N., R. 62 E., Sec. 34, SW!4SW!4. T. 34 N., R. 64 E., Sec. 10. T. 35 N., R. 67 E., Sec. 28, SEKNEK. The areas described aggregate 1,047.63 acres. Air-Navigation Site Withdrawal No. 223 T. 22 S., R. 60 E. Sec. 19, WMNEM and EMNWM of lot 2. The area described contains 10 acres. #### UTAX #### SALT LAKE LICEBIAN Air-Navigation Site Withdrawal No. 1 T. 9 S., R. 4 W., Scc. 14, SW14SW14, Sec. 35, SW14SE14, T. 14 S., R. 4 W., Sec. 7, SE14NE14. The areas described aggregate 120 acres. The lands in Air-Navigation Site Withdrawals Nos. 1, 3, 22, 47, 60, 223, and the part of Site No. 103 in T. 21 N., R. 26 E., M. D. M., Nevada, are within grazing districts. This order shall therefore become effective immediately as to the administration of grazing on these lands by the Bureau of Land Management, but shall not otherwise become effective to change the status of such lands until 10:00 a. m., on December 23, 1947. At that time, subject to valid existing rights and the provisions of existing with-drawals, the SW1/4 sec. 24, T. 27 N., R. 36 E., and the SW // NE // SE // sec. 16, T. 34 N., R. 65 E., M. D. M., Nevada, which are unsurveyed public lands, shall become subject to such application, petition, location, or selection as may be authorized by the public-land laws, and the remaining above-described lands which are being released from the Air-Navigation Site Withdrawals, except the SW1/4SE¼ sec. 32, T. 23 N., R. 28 E., M. D. M., Nevada, which is in a power-site classification, shall become subject to application, petition, location, or selection as follows: (a) Ninety-day period for preferenceright filings. For a period of 90 days from December 23, 1947, to March 22, 1948, inclusive, the public lands affected by this order shall be subject to (1) application under the homestead or the desert land laws, or the small tract act of June 1, 1938 (52 Stat. 609, 43 U. S. C. sec. 682a), as amended, by qualifled veterans of World War II, for whose service recognition is granted by the act of September 27, 1944 (58 Stat. 747, 43 U.S.C. secs. 279-283) subject to the requirements of applicable law, and (2) application under any applicable publicland law, based on prior existing valid settlement rights and preference rights conferred by existing laws or equitable claims subject to allowance and confirmation. Applications by such veterans shall be subject to claims of the classes described in subdivision (2) (b) Twenty-day advance period for simultaneous preference-right filings. For a period of 20 days from December 4, 1947 to December 23, 1947, inclusive, such veterans and persons claiming preference rights superior to those of such veterans, may present their applications, and all such applications, together with those presented at 10:00 a. m. on December 23, 1947, shall be treated as simultaneously filed. (c) Date for non-preference-right filings authorized by the public-land laws. Commencing at 10:00 a.m. on March 23, 1948, any of the lands remaining unappropriated shall become subject to such application, petition, location, or selection by the public generally as may be authorized by the public-land laws. (d) Twenty-day advance period for simultaneous non-preference-right filings. Applications by the general public may be presented during the 20-day period from March 4, 1948, to March 23, 1948, inclusive, and all such applications, together with those presented at 10:00 a.m. on March 23, 1948, shall be treated as simultaneously filed. Veterans shall accompany their applications with certified copies of their certificates of discharge, or other satisfactory evidence of their military or naval service. Persons asserting preference rights, through settlement or otherwise, and those having equitable claims, shall accompany their applications by duly corroborated affidavits in support thereof, setting forth in detail all facts relevant to their claims. Applications for these lands, which shall be filed in the District Land Offices at Phoenix, Arizona; Sacramento, California; Carson City, Nevada; and Salt Lake City, Utah, shall be acted upon in accordance with the regulations contained in § 295.8 of Title 43 of the Code of Federal Regulations (Circular No. 324, May 22, 1914, 43 L. D. 254) and Part 296 of that title, to the extent that such regulations are applicable. Applications under the homestead laws shall be governed by the regulations contained in Parts 166 to 170, inclusive, of Title 43 of the Code of Federal Regulations and applications under the desert land laws and the small tract act of June 1, 1938, shall be governed by the regulations contained in Parts 232 and 257, respectively, of that title. Inquiries concerning these lands shall be addressed to the District Land Offices at Phoenix, Arizona; Sacramento, California; Carson City, Nevada; and Salt Lake City, Utah. The lands in Arizona are generally rough and broken, the sandy soil supporting a scattered growth of pinonjuniper timber with an undergrowth of scrub oak, greasewood, palo verde, and other desert vegetation. The lands in Nevada vary from mountainous to rough and rolling in topography. The mountainous lands support a fair growth of pinon, jumper and mountain mahogany timber, with an undergrowth of sagebrush, greasewood, and other brush. The rolling lands have a coarse sandy soil with a sparse growth of mesquite and other desert vegetation. The lands in California, in T. 13 N., R. 8 E., S. B. M., are mountainous. The rocky volcanic soil supports a sparse growth of desert mountain brush, some pinion-juniper timber, and other native vegetation. The land in T. 17 N., R. 12 E., S. B. M., is rolling, has a sandy soil with considerable rock, supporting a sparse growth of desert vegetation. The lands in Utah vary from practically level to rolling uplands. The sandy, rocky soil supports a fair growth of native vegetation consisting chiefly of sagebrush. C. GIRARD DAVIDSON, Assistant Secretary of the Interior October 21, 1947. [F. R. Doc. 47-9558; Filed, Oct. 27, 1947; 8:46 a. m.] #### CIVIL AERONAUTICS BOARD [Docket No. 501 et al.] STATE AIRLINES, INC., AND PIEDMONT AVIA-TION; SOUTHEASTERN STATES CASE NOTICE OF POSTPONEMENT OF .ORAL ARGUMENT Notice is hereby given, pursuant to the Civil Aeronautics Act of 1938, as amended, particularly sections 401 and 1001 of said act, that further argument in the above matter, limited (a) to whether the public interest requires the selection of State Airlines, Inc., or Piedmont Aviation, Inc., and (b) whether the Board committed legal error by awarding the route to Piedmont, originally assigned to be heard at 10:00 a.m. on October 29, 1947, is hereby postponed to 2:30 p. m. (eastern standard time) on the same date, in Room 5042 Commerce Building, 14th Street and Constitution Avenue NW., Washington, D. C., before the Board. Dated at Washington, D. C., October 23, 1947. By the Civil Aeronautics Board. [SEAL] M. C. Mulligan, Secretary. [F. R. Doc. 47-9615; Filed, Oct. 27, 1947; 8:50 a. m.] ### FEDERAL POWER COMMISSION [Docket No. G-908] Interstate Gas Co. and Cities Service Gas Co. NOTICE OF FINAL DECISION AND ORDER OCTOBER 21, 1947. Notice is hereby given that the initial decision and order issuing a certificate of public convenience and necessity in the above-designated matter was issued and served upon all parties on September 25, 1947. No exceptions thereto having been filed or review initiated by the Commission, said initial decision, in conformity with the Commission's rules of practice and procedure, became effective on October 21, 1947, as the final decision and order of the Commission. [SEAL] Leon M. Fuquay, Secretary. [F. R. Doc. 47-9568; Filed, Oct. 27, 1947; 8:47 a. m.] [Docket No. G-940] LONE STAR GAS CO. NOTICE OF FINDINGS AND ORDER ISSUING CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY OCTOBER 22, 1947. Notice is hereby given that, on October 22, 1947, the Federal Power Commission issued its findings and order entered October 21, 1947, issuing certificate of public convenience and necessity in the above entitled matter. [SEAL] Leon M. Fuquay, Secretary. [F. R. Doc. 47-9564; Filed, Oct. 27, 1947; 8:47 a. m.] [Docket' No. G-942] LONE STAR GAS CO. NOTICE OF FINDINGS AND ORDER ISSUING CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY OCTOBER 22, 1947. Notice is hereby given
that, on October 22, 1947, the Federal Power Commission issued its findings and order entered October 21, 1947, issuing certificate of public convenience and necessity in the above entitled matter. [SEAL] LEON M. FUQUAY, Secretary. [F. R, Doc. 47-9565; Filed, Oct. 27, 1947; 8:47 a. m.] [Docket No. G-943] LONE STAR GAS CO. NOTICE OF FINDINGS AND ORDER ISSUING CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY OCTOBER 22, 1947. Notice is hereby given that, on October 22, 1947, the Federal Power Commission issued its findings and order entered Oc- tober 21, 1947, issuing certificate of public convenience and necessity in the above entitled matter. [SEAL] Leon M. Fuquay, Secretary, [F. R. Doc, 47-9566; Filed, Oct. 27, 1947; 8:47 a. m.] [Docket No. G-944] LONE STAR GAS CO. NOTICE OF FINDINGS AND ORDER ISSUING CERTIFICATE OF PUBLIC CONVENIENCE AND NECESSITY OCTOBER 22, 1947. Notice is hereby given that, on October 22, 1947, the Federal Power Commission issued its findings and order entered October 21, 1947, issuing certificate of public convenience and necessity in the above entitled matter. [SEAL] Leon M. Fuquay, Secretary. [F. R. Doc. 47-9567; Filed, Oct. 27, 1947; 8:47 a. m.] [Docket No. G-949] NORTHERN NATURAL GAS CO. ORDER FIXING DATE OF HEARING Upon consideration of the application filed September 9, 1947, by Northern Natural Gas Company (Applicant), a Delaware corporation having its principal office at Omaha, Nebraska, for a certificate of public convenience and necessity pursuant to section 7 of the Natural Gas Act, as amended, authorizing the construction and operation of certain natural-gas facilities, subject to the jurisdiction of the Commission, as fully described in such application on file with the Commission and open to public inspection; It appearing to the Commission that: This proceeding is a proper one for disposition under the provisions of Rule 32 (b) (18 CFR 1.32 (b)) of the Commission's rules of practice and procedure (as amended June 16, 1947) Applicant having requested that its application be heard under the shortened procedure provided by the aforesaid rule for noncontested proceedings, and no request to be heard, protest or petition having been filed subsequent to the giving of due notice of the filing of the application, including publication in the Federal Register on October 2, 1947, (12 F'R. 6516) The Commission, therefore, orders that: (A) Pursuant to the authority contained in and subject to the jurisdiction conferred upon the Federal Power Commission by section 7 and 15 of the Natural Gas Act, as amended, and the Commission's rules of practice and procedure (as amended June 16, 1947), a hearing be held on November 6, 1947, at 9:30 a.m. (e. s. t.) in the Hearing Room of the Federal Power Commission, 1800 Pennsylvania Avenue NW., Washington, D. C., concerning the matters involved and the issues presented by such application: Provided, however, That the Commission may, after a non-contested hearing, forthwith dispose of the proceeding pursuant to the provisions of Rule 32 (b) of the Commission's rules of practice and procedure (as amended June 16, 1947). (B) Interested State commissions may participate as provided by Rules 8 and 37 (f) (18 CFR 1.8 and 1.37 (f)) of the said rules of practice and procedure. Date of issuance: October 22, 1947. By the Commission. [SEAL] LEON M. FUQUAY, Secretary. [F. R. Doc. 47-9569; Filed, Oct. 27, 1947; 8:48 a. m.] #### WASHINGTON GAS LIGHT CO. NOTICE OF ORDER APPROVING ACCOUNTING FOR EXTRAORDINARY PROPERTY LOSSES OCTOBER 23, 1947. Notice is hereby given that, on October 22, 1947, the Federal Power Commission issued its order entered October 21, 1947, approving proposed accounting for extraordinary property losses resulting from facilities abandoned or to be abandoned by it in Washington, D. C., in the above-designated matter. [SEAL] Leon M. Fuquay, Secretary. [F. R. Doc. 47-9585; Filed, Oct. 27, 1947; 8:47 a. m.] ### FEDERAL TRADE COMMISSION [File No. 21-404] RAYON AND SILK CONVERTING INDUSTRY NOTICE OF HOLDING OF TRADE PRACTICE CONFERENCE At a regular session of the Federal Trade Commission held at its office in the city of Washington, D. C., on the 23d day of October 1947. Notice is hereby given that a Trade Practice Conference will be held by the Federal Trade Commission for the Rayon and Silk Converting Industry at the Pennsylvania Hotel, 7th Avenue and 53d Street, New York, New York, on November 20, 1947, commencing at 10:00 a. m., eastern standard time. Members of the industry are the converters of fabrics of rayon or silk or mixtures in which rayon or silk is the predominant fiber. business of such converters is that of acquiring, by purchase or production, such fabrics in the gray or unfinished or semi-finished state, and having the goods dyed, printed, or finished in accordance with their specifications, or that of their customers, and marketing such finished or processed fabrics to garment manufacturers or "cutter-ups" and to the distributing trades. All members of the industry are cordially invited to send representatives to the Conference and to take part in the proceedings. The Conference and further proceedings in the matter will be directed toward the eventual establishment and promulgation by the Commission of trade practice rules for the industry under which unfair methods of competition, unfair or deceptive acts or practices, and other trade abuses may be eliminated and prevented. By direction of the Commission. [SEAL] Otis B. Johnson, Secretary. [F. R. Doc. 47-9590; Filed, Oct. 27, 1947; 8:48 a.m.] # SECURITIES AND EXCHANGE COMMISSION [File No. 70-1573] AMERICAN POWER & LIGHT CO. AND WASHINGTON WATER POWER CO. NOTICE OF FILING AND ORDER FOR HEARING At a regular session of the Securities and Exchange Commission, held at its office in the city of Philadelphia, Pennsylvania, on the 22d day of October A. D. 1947. Notice is hereby given that American Power & Light Company ("American"), a registered holding company subsidiary of Electric Bond and Share Company, also a registered holding company, and American's electric utility subsidiary, The Washington Water Power Company ("Washington"), have filed a joint application-declaration pursuant to the Public Utility Holding Company Act of 1935 and have designated sections 9 (a), 10 and 12 (f) of the act and Rule U-45 thereunder as applicable to the proposed transactions. All interested persons are referred to said application-declaration which is on file in the office of the Commission for a statement of the transactions therein proposed which may be summarized as follows: Pursuant to authorization of regulatory bodies, including the Securities and Exchange Commission, American recently caused Northwestern Electric Company, an electric utility subsidiary of American operating in northern Oregon and southern Washington, to be merged into and with Pacific Power & Light Company ("Pacific") also an electric utility subsidiary of American operating in northern Oregon and southern Washington, with Pacific as the company surviving the merger (File No. 70-1331, Holding Company Act Release No. 7369). For the stated purpose of putting all of its electric utility subsidiaries in the Pacific-Northwest into one group and thereafter disposing of such properties by public sale, or otherwise, American proposes to deliver to Washington, as a capital contribution, and Washington proposes to acquire from American, all of the 500,000 issued and outstanding shares of the common stock of the merged Pacific company now owned by American. American states that the cash to be raised from the future sale of the regrouped properties will be used in carrying out a plan it has filed under section 11 (e) of the act with the Commission for the retirement of its preferred stocks (File No. 54-149, Holding Company Act Release No. 6902). It appearing to the Commission that it is appropriate in the public interest and in the interest of investors or consumers that a hearing be held with respect to said application-declaration and that said application-declaration should not be granted or permitted to become effective except pursuant to further order of this Commission: It is ordered. That a hearing on said application-declaration pursuant to the applicable provisions of the act and the rules of the Commission be held on November 24, 1947, at 10:00 a. m., e. s. t., at the offices of the Securities and Exchange Commission, 18th and Locust Streets, Philadelphia, Pennsylvania. On such date the hearing room clerk in Room 318 will advice as to the room in which such hearing will be held. Any persons desiring to be heard or otherwise wishing to participate in this proceeding shall file with the Secretary of this Commission on or before November 21, 1947, a written request relative thereto as provided by Rule XVII of the Commission's rules of practice. It is further ordered, That Allen Mac-Cullen or any other officer or officers of this Commission designated by it for that purpose, shall preside at such hearing. The officer so designated to preside at such hearing is hereby authorized to exercise all powers granted to the Commission under section 18 (c) of the act and to a hearing officer under the Commission's rules of practice. The Public Utilities Division, having advised the Commission that it has made a preliminary examination of the application-declaration and that upon the basis thereof the following matters and questions are presented for consideration without prejudice to its specifying additional matters and questions upon further examination: (1) Whether the proposed acquisition by Washington of the common stock of Pacific meets the requirements of the applicable provisions of the act, particularly section 10 thereof. (2) Whether the proposed acquisition by Washington of the common stock of Pacific will, within the meaning of section 10 (b) (1) of the act, tend towards a concentration of control of public utility companies of a
kind or to an extent detrimental to the public interest or the interest of investors or consumers: whether, within the meaning of section 10 (b) (3) of the act, such proposed acquisition will be detrimental to the public interest or the interest of investors or consumers; whether, within the meaning of section 10 (c) (1) of the act, such proposed acquisition will be detrimental to the carrying out of the provisions of section 11, and whether, within the meaning of section 10 (c) (2) of the act. such proposed acquisition will serve the public interest by tending towards the economical and efficient development of an integrated public utility system. (3) Whether it is necessary or appropriate to impose terms or conditions, with respect to the proposed transactions in the public interest or for the protection of investors or consumers, and, if so, what terms and conditions should be imposed. (4) Whether the proposed accounting entries are in conformity with the standards of the act and rules promulgated thereunder. (5) Whether the fees, commissions, or other remunerations to be paid in connection with the proposed transactions are reasonable. (6) Generally, whether the proposed transactions comply with all applicable provisions of the act and rules, regulations and orders promulgated thereunder. It is further ordered, That the Secretary of the Commission shall serve, by registered mail, a copy of this order on the applicants-declarants herein and on the Federal Power Commission, the Public Utility Commissioner of the State of Oregon, and the Department of Public Utilities of the State of Washington; and that said notice of hearing be given to all other persons by publication of this order in the FEDERAL REGISTER. By the Commission. [SEAL] ORVAL L. DUBOIS, Secretary. [F. R. Doc. 47-9573; Filed, Oct. 27, 1947; 8:48 a. m.1 [File No. 70-1601] METROPOLITAN EDISON CO. SUPPLEMENTAL ORDER RELEASING JURISDIC-TION AND GRANTING APPLICATION At a regular session of the Securities and Exchange Commission, held at its office in the city of Philadelphia, Pennsylvania, on the 21st day of October 1947. Metropolitan Edison Company, a subsidiary of General Public Utilities Corporation, a registered holding company, having filed an application, and amendments thereto, pursuant to section 6 (b) of the Public Utility Holding Company Act of 1935 and Rule U-50 promulgated thereunder, regarding the issue and sale of \$4,500,000 principal amount of first mortgage bonds, __% Series, due 1977; and The Commission having, by order dated September 30, 1947, approved said application, as amended, subject to the condition, among others, that the proposed issue and sale shall not be consummated until the results of the competitive bidding pursuant to Rule U-50 have been made a matter of record and a further order entered by the Commission in the light of the record so completed, and the Commission having reserved jurisdiction over the payment of all fees and expenses in connection with the proposed transactions; and Metropolitan Edison Company having, on October 21, 1947, filed a further amendment to said application in which it is stated that it has offered the first mortgage bonds for sale pursuant to the competitive bidding requirements of Rule U-50 and has received the following bids: | Bidder | Price
to the
com-
pany | In-
ter-
est
rate | Cost
to the
com-
pany | |---|---------------------------------|----------------------------|--------------------------------------| | Kidder, Peabody & Co
Halsey, Stuart & Co., Inc | 100.81
100.799 | Per-
cent
3 | Percent
2.959080
2.959632 | | Salomon Bros. & Hutzler
Glore, Forgan & Co., and W.
C. Langley & Co., and A.
C. Allyn and Co., Inc
Weedman & Co., Inc | 100.78
100.6731
100.591 | 8 333 | 2. 962097
.2. 965968
2. 970100 | | White, Weld & Co. Drexel & Co. and Merrill, Lynch, Pierce, Fenner & Beane, and Stone & Web- ster Securities Corp | 100. 549 | 3 | 2. 972220
2. 973784 | | Harriman Ripley & Co., Inc.,
and R. W. Pressprich & Co.
Smith, Barney & Co. and | 100.475 | 3 | 2.975954 | | Blyth & Co., Inc | 100. 41
100. 391
100. 339 | 3
3
3 | 2. 979234
2. 980193
2. 982824 | The amendment further stating that Metropolitan Edison Company has accepted the bid of Kidder, Peabody & Co. for the first mortgage bonds as set forth above and that the first mortgage bonds will be offered for sale to the public at a price of 101.39% of principal amount thereof, resulting in an underwriter's spread of 0.58%, and The amendment further stating that the legal fees to be incurred in connection with the proposed transaction are as follows: Harold J. Ryan, counsel for the com-._ 85,000 pany _ Beekman & Bogue, counsel for pro-spective underwriters_______5,000 The Commission having examined said amendment and having considered the record herein and finding no basis for imposing terms and conditions with respect to the price to be received for said first mortgage bonds, the redemption prices therefor, the interest rate thereon and the underwriter's spread; and It appearing that the proposed fees of Harold J. Ryan and Beekman & Bogue. and all other expenses, are for necessary services and are not unreasonable; It is hereby ordered, That the jurisdiction heretofore reserved in connection with the issuance and sale of said first mortgage bonds be, and the same hereby is, released, and the said application, as further amended, be, and the same hereby is, granted, subject, however, to the terms and conditions prescribed in Rule **U-24**. It is further ordered, That the jurisdiction heretofore reserved over all fees and expenses in connection with the proposed transaction, be, and the same herebý is, released. By the Commission. [SEAL] ORVAL L. DUBOIS. Secretary. [F. R. Doc. 47-9574; Filed, Oct. 27, 1947; 8:48 a. m.l [File No. 70-1617] ALABAMA POWER CO. SUPPLEMENTAL ORDER RELEASING JURISDIC-TION AND GRANTING APPLICATION At a regular session of the Securities and Exchange Commission held at its office in the city of Philadelphia, Pa. on the 21st day of October 1947. Alabama Power Company ("Alabama Power") a public utility subsidiary of The Commonwealth & Southern Corporation, a registered holding company, having filed an application and amendments thereto pursuant to section 6 (b) of the Public Utility Holding Company Act of 1935 and Rule U-50 promulgated thereunder, regarding the proposed issue and sale by Alabama Power, pursuant to the competitive bidding requirements of Rule U-50, of \$10,000,000 principal amount of additional First Mortgage Bonds, __% Series, due October 1, 1977; The Commission having by order dated October 14, 1947 granted said amended application, subject, however, to the condition, among others, that the proposed issue and sale of bonds should not be consummated until the results of competitive bidding pursuant to Rule U-50 had been made a matter of record in this proceeding and a further order had been issued by this Commission in the light of the record so completed; and The Commission having reserved jurisdiction over the payment of the fees and expenses of all counsel in connection with the proposed transaction; and A further amendment to the application having been filed on October 21, 1947, setting forth the action taken by Alabama Power to comply with the requirements of Rule U-50 and stating that, pursuant to the invitation for competitive bids, the following bids for the bonds have been received: | ٥ | Cou-
pon
rate | Price to
company
(% of
principal
amount) | (% of
principa | |---|----------------------------|--|---------------------------------------| | The First Boston Corp
Morgan Stanley & Co
Blyth & Co., Inc Kidder, | Percent
31/4
31/8 | | 3, 22%
3, 2841 | | Peabody & Co and
Smith, Barney & Co. 1
Shields & Co.
Halsey, Stuart & Co., Inc.,
Lehman Bros. | 3%
3%
3%
3%
3% | 101. 68
101. 6301
101. 45
100. 62097 | 3, 286
3, 289
3, 298
3, 3410 | | Harriman Ripley & Co. Inc Drexel & Co | 3%
3% | | 3, 354
3, 3697 | 1 Sole members of group. Said amendment having further set forth that Alabama Power has accepted the bid of the group headed by The First Boston Corporation as set out above, and that such bonds will be offered for sale to the public at a price of 100.766% of the principal amount thereof plus accrued interest from October 1, 1947 to the date of delivery, resulting in an un-derwriter's spread of .375% of the principal amount of said bonds; and Said amendment having also set forth the nature and extent of legal services rendered and the fees requested therefor and the estimated expenses of counsel for which reimbursement is requested: and It appearing to the Commission that such legal fees and expenses of counsel set forth in Table I below are not unreasonable and that jurisdiction of such matters should be released: TABLE I | | Fees | Expenses
estimated
not to
exceed | Total | |--|-----------------------------|---|--------------------------------| | Winthrop, Stimson, Put-
nam & Roberts, counsel
for Alabama Power.
Reid & Priest, counsel for
successful bidders. | \$10,000
6,000
16,000 | \$100
100
200 | \$10, 100
6, 100
16, 200 | The Commission having examined said amendment and having considered the record herein and finding no basis for imposing terms and conditions with respect to such matters: It is ordered, That the jurisdiction heretofore
reserved with respect to the matters to be determined as the result of competitive bidding under Rule U-50 and with respect to the fees and expenses of counsel be, and hereby is, released, and that said application as amended be, and it hereby is, granted forthwith, subject, however, to the terms and conditions prescribed in Rule U-24. By the Commission. [SEAL] ORVAL L. DUBOIS, Secretary. [F. R. Doc. 47-9577; Filed, Oct. 27, 1947; 8:49 a. m.] [File No. 70-1649] ### GENERAL PUBLIC UTILITIES CORP. NOTICE OF FILING At a regular session of the Securities and Exchange Commission, held at its office in the city of Philadelphia, Pennsylvania, on the 21st day of November 1947. Notice is hereby given that a declaration has been filed with this Commission pursuant to the Public Utility Holding Company Act of 1935 by General Public Utilities Corporation, a registered holding company. Declarant has designated section 12 of the act and Rule U-45 promulgated thereunder, as applicable to the proposed transaction. Notice is further given that any interested person may, not later than November 5, 1947, at 5:30 p. m., e. s. t., request the Commission in writing that a hearing be held on such matter, stating the reasons for such request, the nature of his interest and the issues of fact or law raised by said declaration which he desires to controvert, or may request that he be notified if the Commission should order a hearing thereon. Anv such request should be addressed: Secretary, Securities and Exchange Commission, 18th and Locust Streets, Philadelphia 3, Pennsylvania. At any time after November 5, 1947, said declaration, as filed, or as amended, may be permitted to become effective as provided in Rule U-23 of the rules and regulations promulgated under the act, or the Commission may exempt such transaction as provided in Rule U-20 (a) and Rule U-100 thereof. All interested persons are referred to said declaration which is on file in the offices of this Commission for a statement of the transaction therein proposed, which is summarized as follows: General Public Utilities Corporation proposes to make a cash capital contribution of \$400,000 to its indirect subsidiary, Staten Island Edison Corporation. Staten Island Edison Corporation will use the proceeds of the proposed contribution in connection with its construction program and for other corporate purposes. Declarant states that the transaction is not subject to the jurisdiction of any commission other than this Commission. Declarant requests that there be no waiting period between the issuance of the Commission's order and the date the order is to become effective. By the Commission. [SEAL] ORVAL L. DUBOIS, Sccretary. [F. R. Doc. 47-9576; Filed, Oct. 27, 1947; 8:49 a. m.] #### [File No. 70-1659] Columbia Gas and Electric Corp. et al. NOTICE REGARDING FILING At a regular session of the Securities and Exchange Commission, held at its office in the city of Philadelphia, Pa., on the 21st day of October 1947. In the matter of Columbia Gas & Electric Corporation, Central Kentucky Natural Gas Company, United Fuel Gas Company, File No. 70-1650. Notice is hereby given that a joint application-declaration has been filed with the Commission pursuant to the Public Utility Holding Company Act of 1935 by Columbia Gas & Electric Corporation ("Columbia") and its subsidiaries, United Fuel Gas Company ("United Fuel") and Central Kentucky Natural Gas Company ("Central Kentucky"). Applicants-declarants have designated sections 6, 7, 9, 10 and 12 of the act and Rules U-42, U-43 and U-44 promulgated thereunder as applicable to the proposed transactions. Notice is further given that any interested person may, not later than November 5, 1947, at 5:30 p. m., e. s. t., request the Commission in writing that a hearing be held on such matter, stating the reasons for such request, the nature of his interest and the issues, if any, of fact or law raised by said joint application-declaration proposed to be controverted, or may request that he be notified if the Commission should order a hearing thereon. Any such request should be addressed: Secretary, Securities and Exchange Commission, 18th and Locust Streets, Philadelphia 3, Pennsylvania. At any time after November 5, 1947, said joint application-declaration, as filed or as amended, may be granted and permitted to become effective as provided in Rule U-23 of the rules and regulations promulgated under the act, or the Commission may exempt such transaction as provided in Rule U-20 (a) and Rule U-100 thereof. All interested persons are referred to said joint application-declaration, which is on file in the office of this Commission, for a statement of the transactions therein proposed, which are summarized as follows: Central Kentucky, all of whose properties are located in Kentucky and West Virginia, proposes to sell to United Fuel that portion of its properties which are located in the State of West Virginia consisting of the following: (a) Kenova Compressor Station, located in Wayne County, West Virginia, together with appurtenant land, structures, measuring and regulating equipment and transmission lines extending from said station to the West Virginia-Kentucky state line on the west bank of the Big Sandy River; (b) Approximately fifty-three and one-tenth (53.1) miles of natural gas transmission pipe lines ranging in sizes from eight inches to twenty inches in diameter, together with land, land rights, structures and measuring equipment located in Wayne, Gabell and Lincoln Counties, West Virginia. The application-declaration states that for the past twelve years the pipe lines east of Kenova Compressor Station have been operated under lease by United Fuel in conjunction with operations of its own properties in the same area. The major portion of the gas pumped by this station has been for the benefit of United Fuel. and for which service United Fuel has paid, and is now paying, a pumping charge. It is stated that present trends indicate that even larger volumes of gas will be pumped for United Fuel in the future and that it is, therefore, desirable that United Fuel acquire direct ownership of this station, together with appur-tenant facilities. It is further stated that the benefits resulting from said transaction will consist principally in the transfer of ownership of the properties in question to the company by which they can be most conveniently operated and in the elimination of an intercompany lease agreement. United Fuel proposes to acquire said properties for cash, at their net book value, as of the date of sale. The gross book value (at original cost) of said properties, as of July 31, 1947, was \$1,783,944.97, and the net book value, after deducting applicable reserves, was \$1,084,924.56. United Fuel proposes to provide the cash required for the acquisition of said proparties by the issue and sale to Columbia of its 3¼% instalment promissory notes, in an amount equal to the net book value of said proparties to be acquired by it, or the next lower multiple of \$25,000. The notes to be assued by United Fuel to Columbia are to be unsecured and non-negotiable. The principal amounts thereof are to be payable in equal annual instalments on August 15th of each of the years 1950 to 1974, inclusive. Central Kentucky proposes to apply the proceeds of sale of its West Virginia proparties to the extent not required for construction purposes in the near future, to the partial prepayment of 3½% instalment promissory notes now held by Columbia in the principal amount of \$1,700,000. The application-declaration states that the Public Service Commission of 6988 NOTICES the State of West Virginia has jurisdiction over the acquisition by United Fuel of assets of Central Kentucky and over the issuance by United Fuel of its 3¼% notes. It is further stated that the Federal Power Commission has jurisdiction over the acquisition of assets of Central Kentucky by United Fuel. By the Commission. [SEAL] ORVAL L. DuBois, Secretary. [F. R. Doc. 47-9575; Filed, Oct. 27, 1947; 8:49 a. m.] [File No. 812-515] CITY STORES CO. ET AL. NOTICE OF APPLICATION At a regular session of the Securities and Exchange Commission, held at its office in the city of Philadelphia, Pa., on the 22d day of October A. D. 1947. In the matter of City Stores Company Lit Brothers, Bankers Securities Corporation, File No. 812-515. Notice is hereby given that City Stores Company ("City Stores") and Lit Brothers have filed an application pursuant to section 17 (b) of the Investment Company Act of 1940 for an order of the Commission exempting from the provisions of section 17 (a) of the act the proposed purchase by Lit Brothers pursuant to tenders by City Stores in response to a general call for tenders by Lit Brothers of certain shares of 6% Cumulative Preferred Stock - of Lit Brothers owned by City Stores in an amount and at a price as yet undetermined but within a range of \$98.50 per share and a specified maximum of \$100.75 per share. City Stores undertakes to file by amendment to its application the actual price at which it tenders such stock. Bankers Securities Corporation "("Bankers") is a closed-end non-diversified management investment company registered under the act. As of October 1, 1947 Bankers owned 80.51% of the outstanding voting securities of City Stores and City Stores owned 60,120 shares of the preferred stock and 685,483 shares of the common stock or 68.61% of the outstanding voting securities of Lit Brothers. As of the same date Bankers also owned 2.72% of the outvoting securities standing Of Tit Brothers. The tender to Lit Brothers of shares of such preferred stock by City Stores, if accepted by Lit Brothers, would constitute a purchase of such preferred stock by an affiliated person (Lit Brothers) of registered investment company (Bankers) from a company controlled by such registered company (City Stores) and is prohibited by section 17 (a) of the act. City Stores and Lit
Brothers have, therefore, filed an application pursuant to section 17 (b) of the act for an order of the Commission, exempting the proposed purchase from the provisions of section 17 (a) of the act and they assert that the terms of the proposed transaction including the consideration to be paid or received, are reasonable and fair and do not involve overreaching on the part of any person concerned and that the proposed transaction is consistent with the policy of Bankers as recited in its registration statement and reports filed under the act and is consistent with the general purposes of the act. All interested persons are referred to said application which is on file at the Philadelphia, Pa. offices of this Commission for a more detailed statement of the matters of fact and law therein asserted. Notice is further given that an order granting the application may be issued by the Commission at any time after November 5, 1947, unless prior thereto a hearing on the application is ordered by the Commission as provided in Rule N-5 of the rules and regulations promulgated under the act. Any interested person may, not later than November 3, 1947, at 5:30 p.m., in writing, submit to the Commission his views or any additional facts bearing upon the application or the desirability of a hearing thereon or request the Commission, in writing, that a hearing be held thereon. Any such communication or request should be addressed: Secretary, Securities and Exchange Commission, 18th and Locust Streets. Philadelphia 3, Pennsylvania, and should state briefly the nature and interest of the person submitting such information or requesting a hearing, the reasons for such request, and the issues of fact or law raised by the application which he desires to controvert. By the Commission. [SEAL] ORVAL L. DuBois, Secretary. [F. R. Doc. 47-9572; Filed, Oct. 27, 1947; 8:48 a. m.] # DEPARTMENT OF JUSTICE Office of Alien Property AUTHORITY: 40 Stat. 411, 55 Stat. 839, Pub. Laws 322, 671, 79th Cong., 60 Stat. 50, 925; 50 U. S. C. and Supp. App. 1, 616, E. O. 9193, July 6, 1942, 3 CFR, Cum. Supp., E. O. 9567, June 8, 1945, 3 CFR, 1945 Supp., E. O. 9788, Oct. 14, 1946, 11 F. R. 11981. [Vesting Order 9792] #### WILLIAM A. LANGE In re: Estate of William A. Lange, deceased. File No. D-28-9785; E. T. sec. 13766. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: - 1. That Lena Esslinger, whose last known address is Germany, is a resident of Germany and a national of a designated enemy country (Germany), - That the property described as follows: - (a) Cash in the sum of \$4,549.96, - (b) U. S. Treasury Bond, 2½%, 1965–70, in the amount of \$5,000, Bond No. 3046F registered in the name of Karl Lange, William C. Lange and Abraham Karmel as Executors under the Will of William A. Lange, endorsed to the Alien Property Custodian by Karl Lange, William C. Lange and Abraham Karmel as Executors under the Will of William A. Lange. (c) U.S. Treasury Bond in the amount of \$500.00, No. D254985G, registered in the name of William A. Lange, c/o Westchester County Club, Rye, N. Y., unendorsed, issued April 30, 1943. (d) U.S. Treasury Bond in the amount of \$500.00, No. D413643E, registered in the name of William A. Lange, 11 Anchor Drive, Greenhaven, Rye, N. Y., payable on death to Mrs. Lena Esslinger, Stuttgart, Arminstrasse—7, Germany, unendorsed, issued July 17, 1941, (e) U. S. Treasury Bond, Series G, in the amount of \$1,000.00 Bond No. M641294G, registered in the name of William A. Lange, 11 Anchor Drive, Rye, N. Y., unendorsed, issued August 6, 1942, (f) Eversharp pen and pencil; Man's ring with three white stones, which appear to be diamonds; White gold watch chain; One pair of white metal cuff links; Locket charm containing small photographs; Three white studs which appear to be pearls; Collar buttons and miscellaneous pins and trinkets; One metal charm which appears to be gold, contain- ing one small white and red stone, was paid, conveyed, transferred, assigned and delivered to the Alien Property Custodian by William C. Lange, Karl Lange and Abraham Karmel, as Executors, of the Estate of William A. Lange, deceased; 3. That the said property is presently in the possession of the Attorney General of the United States and was property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which was evidence of ownership or control by, the aforesaid national of a designated enemy country (Germany), and it is hereby determined: 4. That to the extent that the person named in subparagraph 1 hereof is not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country (Germany) All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest. There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. This vesting order is issued nunc protunc to confirm the vesting of the said property in the Attorney General of the United States by acceptance thereof on May 15, 1947, pursuant to the Trading with the Enemy Act, as amended. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on September 12, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director Office of Alien Property. [F. R. Doc. 47-9592; Filed, Oct. 27, 1947; 8:46 a, m.] [Vesting Order 9817] #### ROLAND STEIGELMAN In re: Estate of Roland Steigelman, deceased. D-28-11190; E. T. sec. 15576. Under the authority of the Trading with the Enemy Act, as amended, Ex- ecutive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: - Steigelman (Married 1. That name unknown) daughter of Gretchan Steigelman (Married Steigelman, name unknown) daughter of Gretchan Steigelman, Jacob Steigelman, Louisa Steigelman (Married name unknown) and Irma Steigelman (Married name unknown) whose last known address is Germany, are residents of Germany and nationals of a designated enemy country (Germany) - 2. That the sum of \$356.54 was paid to the Attorney General of the United States by Louisa Gardner, Administratrix of the Estate of Roland Steigelman, deceased: - That the said sum of \$356.54 is presently in the possession of the Attorney General of the United States and was property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which was evidence of ownership or control by, the aforesaid nationals of a designated enemy country (Germany); and it is hereby determined: 4. That to the extent that the persons named in subparagraph 1 hereof are not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany) All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest. There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. This vesting order is issued nunc pro tunc to confirm the vesting of the said property in the Attorney General of the United States by acceptance thereof on May 13, 1947, pursuant to the Trading with the Enemy Act, as amended. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on September 15, 1947. For the Attorney General. DAVID L. BAZELON, Assistant Attorney General, Director Office of Alien Property. [F. R. Doc. 47-9593; Filed, Oct. 27, 1947; 8:46 a. m.] #### [Vesting Order 9339] CARL SCHREINER In re: Stock, voting trust certificates, bonds, coupons, scrip and bank account owned by Carl Schreiner. F-28-15513-A-1, F-28-15513-B-1. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: 1. That Carl Schreiner, whose last known address is Haus 37, bei Unterberger, Brannenburg a, Inn (Bavaria) Germany, is a resident of Germany and a national of a designated enemy country (Germany) 2. That the property described as follows: a. Those certain shares of stock described in Exhibit A, attached hereto and by reference made a part hereof, registered in the name of Carl Schreiner and presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all declared and unpaid dividends thereon. b. One hundred eleven (111) shares of \$10 par value common capital stock of Mission Corporation, 15 Exchange Place, Jersey City, New Jersey, a corporation organized under the laws of the State of Nevada, evidenced by certificate number 19864 for one hundred (100) shares, registered in the name of Carl Schreiner, and certificate number 137300 for eleven (11) shares, registered in the name of Hurley & Co., presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all declared and unpaid dividends thereon, c. Sixteen (16) shares of \$100 par value capital stock of National
Reserve Insurance Company, a corporation organized under the laws of the State of Illinois, evidenced by certificate number 529, registered in the name of Carl Schreiner and presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all declared and unpaid dividends thereon, and all rights of exchange thereof for \$10 par value capital stock of Dubuque Fire & Marine Insurance Company, Roshek Building, Dubuque, Iowa, a corporation organized under the laws of the state of Iowa, d. One (1) voting trust certificate, registered in the name of Hurley & Co. and numbered TVCO 9918, for twentynine (29) shares of no par value common capital stock of Seaboard Air Line Railroad Company, Plume and Granby Streets, Norfolk, Virginia, a corporation organized under the laws of the State of Virginia, said voting trust certificate being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, e. One (1) voting trust certificate, in bearer form and numbered 7149, for 9360/10,000 share of no par value common capital stock of Seaboard Air Line Railroad Company, Plume and Granby Streets, Norfolk, Virginia, a corporation organized under the laws of the State of Virginia, said voting trust certificate being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, f. Two and seven thousand seven hundred eighty ten thousandths (2 7780/ 10,000) shares of \$100 par value 5% preferred capital stock, Series A, of Seaboard Air Line Railroad Company, Plume and Granby Streets, Norfolk, Virginia, a corporation organized under the laws of the State of Virginia, evidenced by certificate number 6889 for two (2) shares. registered in the name of Hurley & Co., and certificate number 7005 for seven thousand seven hundred eighty ten thousandths (7780/10,000) share, in bearer form, said certificates being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all declared and unpaid dividends thereon, g. Four hundred (400) shares of no par value capital stock of Imperial Oil Ltd., 56 Church Street, Toronto, Canada, a corporation organized under the laws of the Dominion of Canada, evidenced by bearer certificates numbered 10531, 20100/1, 29631/5 for twenty-five (25) shares each and 14126/7 for one hundred (100) shares each, presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all declared and un- paid dividends thereon, h. Those certain bonds and notes described in Exhibit B, attached hereto and by reference made a part hereof, presently in the custody of The National City Bank of New York, 55 Wall Street. New York, New York, together with any and all rights thereunder and thereto, i. One (1) National Railways of Mexico coupon receipt, of \$67.50 face value, dated December 10, 1914, bearing number 710 and presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, 1. Six (6) interest coupons, of a total face value of \$180, detached from Saxon Public Works, Inc. guaranteed notes bearing numbers 639/41, said coupons being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, k. One (1) bearer scrip certificate, of \$72.35 face value and numbered S5193, for Seaboard Air Line Railroad Company first mortgage Series A 4% bonds, due January 1, 1996, said certificate being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, 1. One (1) bearer scrip certificate, of \$91.60 face value and numbered SA5782, for Seaboard Air Line Railroad Company general mortgage income Series A 41/2% bonds, due January 1, 2016, said certificate being presently in the custody of The National City Bank of New York, 55 Wall Street, New York, New York, together with all rights thereunder and thereto, m. That certain debt or other obligation owing to Carl Schreiner by The National City Bank of New York, 55 Wall Street, New York, New York, arising out of a checking account entitled Carl Schreiner, and any and all rights to demand, enforce and collect the same, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by, the aforesaid national of a designated enemy country (Germany) and it is hereby determined: 3. That to the extent that the person named in subparagraph 1 hereof is not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country (Germany). All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest, There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on September 15, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director Office of Alien Property. | | | | | Exh | BIT A | | | | | |--|---------------------------------|--|---|---------------------------------------|--|-----------------------------|---|---|--------------------------------| | Name and address of issuing corporation | Place of incorporation | Type of stock | Certifi-
cate
No. | Num-
ber of
shares | Name and address of issuing corporation | Place of incorpo-
ration | Type of stock | Certifi-
cato
No. | Num-
ber of
shares | | Actna Insurance Co., 670
Mein St., Hartford,
Conn.
American Surety Co., 100 | Connecticut | stock.
\$25 par value capital | 2509
2510
2511
13750
1844
2317 | 100
100
50
100
100
100 | The National City Bank
of New York, 55 Wall St.,
New York, N. Y.
National Fuel Gas Co., 30
Rockefeller Plaza, New
York, N. Y. | New Jersey | \$12.50 par value com-
mon stock. No par value capital
stock. | 9000
6638
6639
47459 | 80
100
100
100 | | Broadway, New York,
N. Y.
Buffalo Insurance Co., 451
Main St., Buffalo, N. Y.
Continental Insurance Co., | do | stock.
\$100 par value capital
stock.
\$10 par value capital | 13702
745
201945 | 50
10
10 | Pierce Oil Corp
Oceanic Trading Co., Inc.,
P. O. Box 986, Nassau. | Virginia
Panama | \$25 par value common
capital stock.
\$0.10 par value com-
mon stock. | 639 | 65
792 | | 80 Maiden Lane, New
York 8, N. Y.
Firemen's Insurance Co.
of Newark, 10 Park Ph. | New Jersey | stock.
\$5 par value capital
stock. | 101515
101516
101517
7303
7302 | 100
100
100
11
100 | Bahamas. Pure Oil Co., 35 East Wacker Dr., Chicago, Ill. | Obio | stock. | -18200
18210
92170
92171 | 100
100
100
100 | | Newark 1, N. J. Guantanamo & Western R. R. Co., 40 Exchange Pl., New York, N. Y. | Maine | \$100 par value com-
mon stock.
\$100 par value 7 per-
cent non - cumula-
tive first preferred | 555
509 | 52
52 | Shannon Copper Co., 25
Broad St., New York,
N.Y.
Springfield Fire & Marine
Insurance Co., 195 State
St., Springfield 1, Mass. | Massachusetts | \$10 par value capital
stock, stamped.
\$25 par value capital
stock. | 2120 | 180 | | Gulf, Mobile & Ohio R. R.
Co., 104 St. Francis St., | Alabama, Mis-
sissippi, Ten- | stock.
No par value common
stock. | 3127 | 75 | Standard Gas & Electric
Co., 231 South La Salle
St., Chicago, Ill. | Delaware | No par value common
stock. | 66753 | 24 | | Mobile, Ala.
Hupp Corp., 3641 Milwau-
kce Ave., East Detroit,
Mich. | nessee.
Virginia | \$5 preferred stock
\$1 par value common
stock. | 2385
33705
67833
67834
67835
67836 | 50
75
100
100
100
100 | The Texas Co., 135 East
42d St., New York, N. Y. | do | \$25 par value capital
stock. | 104297
104297
104298
104299 | 90
100
100
100
100 | | Miami Copper Co., 61
Broadway, New York,
N. Y. | Delaware | \$5 par value capital
stock. | 67837
67838
86135 | 100
100
100
100 | Western Pacific R. Corp.,
Wilmington, Del. | do | \$100 par value com-
mon stock.
\$100 par value 6 per-
cent cumulative pre-
ferred stock. | 21938
1278
1279
11778
34211 | 40
100
100
77
100 | | Description of issue | Bond No. | Face
value | Description of issue | Bond No. | Faco
value | |--
---|---|--|---|--| | German external Joan of 1924 7 percent bonds, due Oct. 15, 1949, stamped. | 1359
5649
5580
6445
1931/2
2285
4005
9228
10292
10794/8
10800
14103
34196
35057
3608
38993/5
4337
54198
63903/9
64004/5
71894/6
81038
89446
96331
97988
3887/9 | \$500.00
500.00
500.00
11,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00 | Republic of Mexico external consolidated loan 5 percent bonds, series D—Continued. National Railways of Mexico secured 6 percent noto | 65093 67216 83128 82212 67011 60123 90019 75839 57763 57176 | \$495.00
485.00
485.00
485.00
485.00
485.00
485.00
485.00
485.00
485.00
100.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00
11,000.00 | | Konversionkasse für Deutsche Auslandsschulden 8 percent bonds, due Jan. 1, 1946. Eeries B fractional certificates | 3887/9
6219
4697
39915/7
30715/8
32224
112801
116243
249870/1
45177
56376
88991 | 11,090.00
500.00
100.00
1100.00
2.50
10.00
10.00
120.00
435.00
485.00 | Ruhr Housing Corp., first mortgage sinking fund 6½ percent
bends, due Nov. 1, 1953.
Saxon Public Works, Inc., guaranteed notes; stamped
Republic of Urigiaye external conversion sinking fund bonds,
due Dec. 1, 1973.
Seaboard Air Line R. R. Co., first mortgage series A 4 per-
cent bonds, due Jan. 1, 1986. | 65042
450570
45654/5
43020
45053
732/0
630/41
79/80 | 1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00
1,000.00 | | | 49800 | 485. 00
485. 00
485. 00
485. 00 | Seaboard Air Line R. R. Co., general mortgage income series A 4½ percent bonds, due Jan. 1, 2016. | 13674/7
76242
2886
13646 | 1 100,00
1,000,00
500,00
100,00 | ## [Vesting Order 9911] JOSEPHINE KUEPPERS In re: Bonds, brokers receipt and coupons owned by Josephine Kueppers. D-28-1464-D-1, D-28-1464-D-2, D-28-1464-A-1, D-28-1464-A-2. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: 1. That Josephine Kueppers, whose last known address is Potsdamerbrucke, Detmold, Germany, is a resident of Germany, and a national of a designated enemy country (Germany) 2. That the property described as follows: a. Brokers Receipt for two Chicago, Milwaukee, St. Paul and Pacific R. R. Company, 50 Year Series A 5s, 1975, of \$1,000.00 face value each, bearing the numbers M94173 and M94174, said receipt being presently in the custody of Corn Exchange Bank Trust Company, 13 William Street, New York, New York, together with any and all rights thereunder and thereto, b. Two (2) coupons detached from Chicago, Milwaukee, St. Paul & Pacific R. R. Company, 5% Bonds, of \$25.00 face value each, each bearing the number 21, which became due August 1, 1935, and presently in the custody of Corn Exchange Bank Trust Company, 13 William Street, New York, New York, together with any and all rights thereunder and thereto, and c. Those certain bonds described in Exhibit A, attached hereto and by reference made a part hereof, owned by Josephine Kueppers, and presently in the custody of Julius Goebel, Jr., Kent Hall, Columbia University, New York 27, New York, in safe deposit box, Box Number 792 of the Corn Exchange Safe Deposit Company, 2900 Broadway, New York 25, New York, together with any and all rights thereunder and thereto, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by, the aforesaid national of a designated enemy country (Germany) and it is hereby determined: 3. That to the extent that the person named in subparagraph 1 hereof is not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country (Germany). All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest. There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 1, 1947. For the Attorney General. [SEAL] DAVID L., BAZELON, Assistant Attorney General, Director, Office of Alien Property. | Exmon. | å | |--------|---| |--------|---| | Name of issuer | Type of bond | Certificate
No. | Faco
value
| Nome of living | Typa of kond | Certificate
No. | Face
value | |--|---|---|--|---|---|--|---| | The Michigan Control R. R. Co. The Baltimore & Ohio R. R. Co. Missouri Pacific R. R. Co. Remington Rand, Inc. | mortgage gold 3½s, due May 1,
1952. Baltimore & Ohio R. R. Co., re-
funding and general gold 6s,
series C, due 1925. | 5222
11794
Mc1949
59059
10329
14939
14940 | \$1,000
1,000
1,000
1,000
1,000
1,000 | Crucible Steel Co. of
America.
American Telephone & Tel-
egraph Co.
Tekyo Electric Light Co.,
Ltd. | Crucible Steel Co. of America,
claking fund debenture 3/45,
dne 1015.
American Telephone & Telegraph
Co., debenture 3/45.
Tokyo Electric Light Co., Ltd., 6
percent first mortgage, due 1933. | MEZECS MEZECS MEZECS 44125 44125 44157 44157 | \$1,000
1,000
1,000
1,000
1,000
1,000
1,000 | [F. R. Doc. 47-9595; Filed, Oct. 27, 1917; 8:46 a. m.] ## [Vesting Order 9914] NORDRING A/B In re: Claim owned by Nordring A/B. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: 1. That Accumulatoren-Fabrik Aktiengesellschaft, the last known address of which is Berlin, Germany, is a corporation organized under the laws of Germany, and which has or, since the effective date of Executive Order 8389, as amended, has had its principal place of business in Germany and is a national of a designated enemy country (Germany) 2. That Nordring A/B, the last known address of which is Birger Jarlsgatan 55, Stockholm, Sweden, is a corporation organized under the laws of Sweden, whose principal place of business is located in Stockholm, Sweden, and is or, since the effective date of Executive Order 8389, as amended, has been owned or controlled by the aforesaid Accumulatoren-Fabrik Aktiengesellschaft, and is a national of a designated enemy country (Germany), 3. That the property described as follows: That certain claim for compensation, arising by reason of the requisition of certain property by the Board of Economic Warfare, pursuant to Board of Economic Warfare Requisition No. 12, including particularly but not limited to the sum of \$21,000.00, presently in the possession of the Treasury of the United States, in Trust Receipt Account No. 118900, Bureau of Accounts, Treasury Department, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by, Nordring A/B, the aforesaid national of a designated enemy country (Germany), and it is hereby determined: 4. That Nordring A/B is controlled by or acting for or on behalf of a designated enemy country (Germany) or a person within such country and is a national of a designated enemy country (Germany), and 5. That to the extent that the persons named in subparagraphs 1 and 2 hereof are not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany) All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deamed necessary in the national interest, There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 1, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director, Office of Alien Property. [F. R. Doc. 47-9596; Filed, Oct. 27, 1947; 8:47 a. m.] #### [Vesting Order 9951] #### WERNER ABSHAGEN In re: Bank account, bonds and stock owned by the personal representatives, heirs, next of kin, legatees and distributees of Werner Abshagen, deceased. F-28-4302-A-1, F-28-4302-E-1. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: - 1. That the personal representatives, heirs, next of kin; legatees and distributees of Werner Abshagen, deceased, who there is reasonable cause to believe are residents of Germany, are nationals of a designated enemy country (Germany) - 2. That the property described as follows: - a. That certain debt or other obligation of Brookhaven, Bank and Trust Company, Brookhaven, Mississippi, arising out of a Savings Account, entitled Werner Abshagen, and any and all rights to demand, enforce and collect the same, - b. One (1) Bankhead Hotel Inc., 4% Sinking Fund Income Debenture Bond of \$50.00 face value, bearing the number - 597, registered in the name of Werner Abshagen, presently in the custody of Brookhaven Bank and Trust Company, Brookhaven, Mississippi, together with any and all rights thereunder and thereto, - c. One (1) North Florida Hotel Co., 3% Trust Mortgage, Series B Bond, of \$500.00 face value, bearing the number 523, registered in the name of Werner Abshagen, presently in the custody of Brookhaven Bank and Trust Company, Brookhaven, Mississippi, together with any and all rights thereunder and thereto, and - d. These certain shares of stock described in Exhibit A, attached hereto and by reference made a part hereof, registered in the name of Werner Abshagen and presently in the custody of Brookhaven Bank and Trust Company, Brookhaven, Mississippi, together with all declared and unpaid dividends thereon. - is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by the aforesaid nationals of a designated enemy country (Germany) and it is hereby determined: 3. That to the extent that the personal representatives, heirs, next of kin, legatees and distributees of Werner Abshagen, deceased, are not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany) All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest. There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 7, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director Office of Alien Property. Ехивіт А | | EXMBIT A | | | | | |---|------------------------|---|--|---|--| | Name and address of issuing corporation | State of incorporation | Certificate No. | Number of
shares | Par
valuo | Type of stock | | Bethlehem Steel Corp., 25 Broadway, New York, N. Y. Reynolds Spring Co., Bridge and Water Sts., Jackson, Miss. The Pure Oil Co., 35 East Wacker Dr., Chicago, Ill. General Leather Co. North Florida Hotel Co., c/o Johnson, Lane, Space & Co., 101 East Bay St., Savannah, Ga. Bankhead Hotel, Inc., Birmingham, Ala. Do. Guaranty Bond & Mortgage Co., Jackson, Miss. Do. | Florida | L56723
NN01275/F8902
NY/0-219199
C0366
377
578
592
347 | 20
6
10
3
5
1
2
60
2 | No par
\$1.00
No par
1.00
25.00 | Common. Do. Do. Capital. Common. Preferred. Common. Preferred. | [F. R. Doc. 47-9597; Filed, Oct. 27, 1947; 8:47 a. m.] #### [Vesting Order 9956] #### GLAS-UND SPIEGELMANUFACTUR ET AL. In re: Stock owned by Glas-und Spiegelmanufactur, A. G., Schlesische Spiegelglas Manufactur, Carl Tielsch, G. m. b. H., and Rheinische Spiegelglasfabrik. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: - 1. That Glas-und Spiegelmanufactur, A. G. Schlesische Spiegelglas Manufactur, Carl Tielsch, G. m. b. H., and Rheinische Spiegelglasfabrik, the last known addresses of which are Germany,
are corporations, partnerships, associations or other business organizations, organized under the laws of Germany, and which have, or since the effective date of Executive Order 8389, as amended, have had their principal places of business in Germany and are nationals of a designated enemy country (Germany) - 2. That the property described as follows: Four hundred eighty (480) shares of no par value common capital stock of Franklin Glass Corporation, Butler, Pa., a corporation organized under the laws of the State of New York, evidenced by the certificates numbered as set forth below, and registered in the names of the persons listed below in the amounts appearing opposite each name as follows: | Registered owner | Certifi-
cate No. | Number
of shares | |--|----------------------|---------------------------| | Glag-und Spiegelmanufactur, A.G. | 10
24
39
60 | 57
29
57
27 | | Schlesische Spiegelglas Manufac-
tur, Carl Tielsch, G. m. b. H. | 9
23
38
59 | 16
8
16 | | Rheinische Spiegelglasfabrik | 12
26
41
61 | 8
89
44
88
42 | together with all declared and unpaid dividends thereon, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by, the aforesaid nationals of a designated enemy country (Germany), and it is hereby determined: 3. That to the extent that the persons named in subparagraph 1 hereof are not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany) All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest, There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 7, 1947. For the Attorney General. [SEAL] DAVIL L. BAZELON, Assistant Attorney General, Director Office of Alien Property. [F. R. Doc. 47-9598; Filed, Oct. 27, 1947; 8:47 a. m.] [Vesting Order 9957] DR. BERNHARD GOLDSCHLIDT ET AL. In re: Stock owned by Dr. Bernhard Goldschmidt, Dr. Theo Goldschmidt and Mrs. Hortense E. Hepner. F-28-8110-D-1, F-28-8115-D-1, F-28-8279-D-1. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: - 1. That Dr. Bernhard Goldschmidt, whose last known address is 28 Bismarckallee, Kiel, Germany Dr. Theo Goldschmidt, whose last known address is 14 Hohe Buchen, Essen-Bedeney, Germany and Mrs. Hortense E. Hepner, whose last known address is Langmarckstrasse 33, Dresden, Altstadt, Germany, are residents of Germany and nationals of a designated enemy country (Germany) - 2. That the property described as follows: Forty (40) shares of no par value common capital stock of Metal & Thermit Corporation, 120 Broadway, New York, New York, a corporation organized under the laws of the State of New Jersey, evidenced by the certificates whose numbers are listed below, registered in the names of the persons listed below in the amounts set forth opposite said names as follows: Certificate No. and name Number of in which registered: shares 04471, Dr. Bernhard Goldschmidt....... 28 04469, Dr. Theo Goldschmidt....... 12 together with all declared and unpaid dividends thereon. is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by Dr. Bernhard Goldschmidt and Dr. Theo Goldschmidt, the aforesaid nationals of a designated enemy country (Germany), 3. That the property described as follows: One hundred sixteen (116) shares of old no par value common capital stock of Metal & Thermit Corporation, 120 Broadway, New York, New York, a corporation organized under the laws of the State of New Jersey, evidenced by the certificates whose numbers are listed in Exhibit A, attached hereto and by reference made a part hereof, registered in the name of Mrs. Hortense E. Hepner in the amounts set forth opposite said numbers in Exhibit A, together with all declared and unpaid dividends thereon and all rights of exchange thereof for four hundred sixty-four (464) shares of the present no par value common capital. stock of said Metal & Thermit Corporation, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by Mrs. Hortense E. Hepner, the aforesaid national of a designated enemy country (Germany), and it is hereby determined: 4. That to the extent that the persons named in subparagraph 1 hereof are not within a designated enemy country, the national interest of the United States requires that such persons be treated as nationals of a designated enemy country (Germany). All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest, There is hereby vested in the Attorney General of the United States the property described above, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest of and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 7, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director, Office of Alien Property. #### EXHIBIT A | | Number | |-----------------|-----------| | Certificate No: | of shares | | 0783 | 6 | | 0784 | 4 | | 01068 | 2 | | 01113 | | | 01115 | 4 | | 01156 | | | 01161 | | | 01168 | | | 01173 | | | 01178 | | | 01216 | | | 01232 | | | 01239 | | | 01253 | | | 01446 | | | 01629 | | | 01696 | | | 01885 | | | 02101 | | | 02313 | | | 03364 | | | U00UX | X | | | | [F. R. Doc. 47-9599; Filed, Oct. 27, 1947; 8:47 a. m.] ### [Vesting Order 10016] FERDINAND HOERNER In re: Real property owned by Ferdi- nand Hoerner. Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9788, and pursuant to law, after investigation, it is hereby found: 1. That Ferdinand Hoerner, whose last known address is Germany, is a resident of Germany and a national of a designated enemy country (Germany), 2. That the property described as follows: Real property, situated in the Village of East Alton, County of Madison, State of Illinois, particularly described as Lots numbered Four (4) and Five (5) in Block number Six (6) in Z. B. Job's Addition to Alton Junction, now Village of East Alton, together with all hereditaments, fixtures, improvements and appurtenances thereto, and any and all claims for rents, refunds, benefits or other payments arising from the ownership of such property, is property within the United States owned or controlled by, payable or deliverable to, held on behalf of or on account of, or owing to, or which is evidence of ownership or control by, the aforesaid national of a designated enemy country (Germany), and it is hereby determined: 3. That to the extent that the person named in subparagraph 1 hereof is not within a designated enemy country, the national interest of the United States requires that such person be treated as a national of a designated enemy country (Germany). All determinations and all action required by law, including appropriate consultation and certification, having been made and taken, and, it being deemed necessary in the national interest. There is hereby vested in the Attorney General of the United States the property described in subparagraph 2 hereof, subject to recorded liens, encumbrances and other rights of record held by or for persons who are not nationals of designated enemy countries, to be held, used, administered, liquidated, sold or otherwise dealt with in the interest and for the benefit of the United States. The terms "national" and "designated enemy country" as used herein shall have the meanings prescribed in section 10 of Executive Order 9193, as amended. Executed at Washington, D. C., on October 20, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director, Office of Alien Property. [F. R. Dec. 47-9600; Filed, Oct. 27, 1947; 8:48 a. m.] Q #### [Vesting Order CE 414] COSTS AND EXPENSES INCURRED IN CERTAIN ACTIONS OR PROCEEDINGS IN CERTAIN KENTUCKY, MICHIGAN, OHIO AND WISCONSIN COURTS Under the authority of the Trading with the Enemy Act, as amended, Executive Order 9193, as amended, and Executive Order 9783, and pursuant to law, after investigation, it having been found: 1. That each of the persons named in Column 1 of Exhibit A, attached hereto and by reference made a part hereof, was a person within the designated enemy country or the enemy-occupied territory identified in Column 2 of said Exhibit A opposite such person's name; 2. That it was in the interest of the United States to take measures in connection with representing each of said persons in the court or administrative action or proceeding identified in Column 3 of said Exhibit A opposite such person's name, and such measures having been taken; 3. That as a result of such action or proceeding each of said persons obtained or was
determined to have the property particularly described in Column 4 of said Exhibit A opposite such person's name; 4. That such property is in the possession or custody of, or under the control of, the person described in Column 5 of said Exhibit A opposite such property. 5. That, in taking such measures in each of such actions or proceedings, costs and expenses have been incurred in the amount stated in Column 6 of said Exhibit A opposite such action or proceeding; 0 Now, therefore, there is hereby vested in the Attorney General of the United States, to be used or otherwise dealt with in the interest of and for the benefit of the United States, interests in the property in the possession or custody of, or under the control of, the persons described in column 5 of said Exhibit A in amounts equal to the sums stated in Column 6 of said Exhibit A. The term "designated enemy country" as used herein shall have the meaning prescribed in section 10 of Executive Order 9193, as amended. The term "en-emy-occupied territory" as used herein shall have the meaning prescribed in Rules of Procedure, Office of Alien Property, § 501.6 (8 CFR, Cum. Supp., 503.6) Executed at Washington, D. C., on October 20, 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney Generals Director, Office of Alien Property. | | EXHIBI | |--|--------| |--|--------| | | 0 | Exhibit A | | | | |--|-------------------------|--|--------------|---|------------| | Column 1 | Column 2 | Column 3 | Column 4 | Column 5 | Column 6 | | Name | Country or
territory | Action or proceeding | Property | Depositary | Sum vested | | | | Rem 1 | | | | | Theresia Gassenbauer | Austria | Estate of Mary Rastl, deceased. In the County Court of Taylor County, State of Wisconsin. **Item 2** | \$2, 900. 00 | George F. Meyer, administrator, Medford,
Wis. | \$120 | | Lulgi Francesco Miracco | Italy | Estate of Guiseppe Miracco, deceased.
Probate Court. Cuyahoga County, State
of Ohio. | 264. 81 | D. H. Loren, administrator, 814 Engineers
Bldg., Cleveland, Ohlo. | 32 | | Anna Maria Miracco | do | Item 3 | 264.80 | do | 32 | | | | Itèm 4 | | | | | Gabriele Castelli | do | bate Court, Wayne County, State of Michigan. | 2, 768. 26 | Domenick Aschieris, surviving executor, 5087 Middlesex Ave., Dearborn, Mich. | 23 | | Dionigi Castelli | do | Same | 2, 768. 26 | do | 23 | | Enrichetta Castelli | do | Item 6 | 2, 768. 25 | do | 23 | | Natalina Castelli | do | Item 7 | 2, 768. 25 | do | 23 | | | - | Item-8 | · | | | | Heirs of Antonietta Castelli,
deceased. | ao | Same | 2, 768. 25 | do | 23 | | Eloise'M. Fiamingo | do | | (1) | First National Bank of Cincinnati, trustee,
4th and Walnut St., Cincinnati, Ohio. | 296 | | | | Item 10 | | | | | Crisafulli Fronto Maria Conte-
pedaro. | qo | Estate of James M. Conte, deceased. Pro-
bate Court, Perry County, Ohio. Docket
No. 18502. Ilem 11 | 950.00 | David W. Hughes, administrator of the
estate of James M. Conte, deceased. New
Lexington, Ohio. | 25 | | Giuseppe Cianni | do | Estate of Ottavio Nazzareno Cianni, alias,
deceased. Probate Court. Wayne County,
Defroit, Mich.; file No. 310372. | 113.28 | Treasurer of Wayne County, Détroit, Mich. | 19 | | Civlio Cianni | đo | Ilem 12
Same | 113, 28 | dodo | 19 | | | | Item 13 | | | | | Bettino Cianni | ao | Same | 113. 28 | do | 19 | | Umberto Cianni | do | Same | 113.28 | do | 19 | | Annunnicata Cianni | do | Ilem 15
Same | 113. 29 | do | 19 | | Sister, name unknown, of Otta-
vio Nazzareno Cianni, alias, | do | Item 16 Same | 118. 29 | do | | | deceased. | | _ Item 17 | | | | | Louisé Gastaldi | do | Trust under the will of Rev. John Gastaldi,
deceased. Probate Court, Jefferson
County, State of Kentucky. | (9) | Oitizens Fidelity Bank & Trust Co., 5th
and Jefferson Sts., Louisyille, Ky., and
Rov. Delphino Autheman, 220 South
Brook St., Louisyille, Ky., trustees. | 90 | | Rosiana Mensa | do | SameRem 18 | (9) | do | 96 | Principal of trust under the will of John L. Stettinius. One-half income from a trust under the will of Rev. John Gastaldi, deceased. [Dissolution Order 67] KNOOP, LANGE & CO., INC. Whereas, by Vesting Order No. 340, dated November 6, 1942 (7 F. R. 10628, December 19, 1942) as amended February 8, 1943 (8 F. R. 1899, February 12, 1943) there were vested all of the issued and outstanding common, all of the issued and outstanding first preferred, and 25 of the 80 issued and outstanding shares of the second preferred, capital stock of Knoop, Lange & Co., Inc., a Louisiana corporation; and Whereas, a certificate for 45 additional shares of the second preferred capital stock of the corporation has been surrendered to the corporation and cancelled, and the certificate for the remaining 10 shares of the second preferred capital stock of the corporation, held by Rolf Dlugos, the maker of an unpaid promissory note in the amount of \$1,000 payable to the corporation and secured by said 10 shares, has also been cancelled; and Whereas, by Vesting Order No. 5291, dated October 23, 1945 (10 F. R. 13327, October 26, 1945) there was vested a declared and unpaid dividend in the amount of \$2,077.51 represented on the books of the corporation as payable to Rotterdamsche Bankvereeniging, N. V., of Rotterdam, Holland; and Whereas, Knoop, Lange & Co., Inc. has been substantially liquidated; Now, under the authority of the Trading with the Enemy Act, as amended, and Executive Orders 9095, as amended, and 9788, and pursuant to law, the undersigned, after investigation: 1. Finding that the claims of known creditors have been paid, except such claim, if any, as the Attorney General of the United States may have for money advanced or services rendered to or on behalf of the corporation; except a possible claim of the State of Louisiana for future franchise taxes; except a vested dividend in the amount of \$2,077.51 formerly represented on the books of the corporation as payable to Rotterdamsche Bankvereeniging, Rotterdam, Holland, except an account in the amount of \$36,372.92 payable to Simpson, Lange & Co., Inc., a Texas corporation dissolved pursuant to Dissolution Order 25, and except foreign accounts payable as follows: | Brementhal Freres, Bruxelles, Bel- | | |------------------------------------|-------------------| | gium | \$5 42. 52 | | France | 244.88 | | B. Durand, Viel and R. Adeline, | | | Havre, France | 50.00 | | Yves Gayet, Havre, France | 18.00 | | N. V. Handelmaatschappij, A. W. | | | Waetien & Co | 977.41 | | Kampenhofs Aktiebolag, Gothen- | | | burg. Sweden | 169.80 | | F. L. Vandriesche, Ghent, Belgium. | 10.38 | | Groupement d'Importation et de | | | | | | Repartition du Coton en Temps | | | de Guerre, France | 164.38 | | | | 2. Having determined that it is in the national interest of the United States that said corporation be dissolved, and that its assets be distributed, and a stockholders' resolution to dissolve duly published, having been filed with the Secretary of State of the State of Louisiana and with the Recorder of Mortgages for the Parish of Orleans; hereby orders, that the officers and directors of Knoop, Lange & Co., Inc. (to wit, Henry S. Sellin, President and Director, Stanley B. Reid, Vice-President, Treasurer and Director, and M. S. Watts, Secretary and Director, and their successors, or any of them), continue the proceedings for the dissolution of Knoop, Lange & Co., Inc., and further orders, that the said officers and directors wind up the affairs of the corporation and distribute the assets thereof coming into their possession as follows: (a) They shall first pay the current expenses and reasonable and necessary charges of winding up the affairs of said corporation and the dissolution thereof; and (b) They shall then pay all known Federal, State, and local taxes and fees owed by or accruing against the said corporation; and (c) They shall then pay to the Attorney General of the United States the sum of \$124.99, representing expenses incurred by the Office of Allen Property Custodian and the Office of Allen Property for the benefit of the corporation subsequent to April 3, 1945, the date of filing the stockholders' resolution to dissolve the corporation; and (d) They shall then make pro rata cash payment of 66.165% on account of each of the above-mentioned accounts payable as follows: (1) On account of the claim of the Attorney General of the United States in the amount of \$93.02 for expenses incurred by the Office of Alien Property Custodian prior to the filing of the stockholders' resolution to dissolve, by paying to the Attorney General of the United States the sum of \$61.56; and (2) On account of the obligation owing to Simpson, Lange & Co., Inc. in the amount of \$36,372.92, by paying to the officers and directors of Simpson, Lange & Co., Inc., or their successors, or any of them, the sum of \$24,066.18 to be held by them in accordance with Dissolution Order 25, subject to the further order or authorization of the Attorney General of the United States, his delegate or supervisors; and (3) On account of the dividend in the amount of \$2,077.51 formerly payable to Rotterdamsche Hankvereeniging which was vested by Vesting Order 5291, by paying to the Attorney General of the United States the sum of \$1,374.59; and (4) On account of each of the abovementioned foreign accounts payable, by making payment into separate accounts to be maintained by the Comptroller's Branch, Office of Allen Property, Department of Justice, as follows: | Brementhal Freres | 8353.97 | |--------------------------------|---------| | Malcon Paul Chardin |
162.03 | | B. Durand, Viel & R. Adeline | 33.03 | | Yres Gayet | 11.92 | | N. V. Handelmaatschappij | 646.71 | | Kampenhofs Aktiebolag | 112.40 | | P. L. Vandriessche | 6.88 | | Groupement d'Importation et de | | | Repartition du Coton en Temps | | | de Guerre | 103.77 | Each of the said accounts shall be entitled substantially as follows: Attorney General of the United States, account of (name of account) in the case of Knoop, Lange & Co., Inc., Vesting Order 340, as amended, Supplemental Vesting Order 5291, Supervisory Order 74. Such payment shall not transfer title to such accounts to the Attorney General but such accounts shall be subject to his authorization. Payment into said accounts as herein directed to the Comptroller's Branch, Office of Alien Property, Department of Justice, shall to the extent thereof be a full acquittance and discharge for all purposes of the obligations of Knoop, Lange & Co., Inc.; and (e) They shall then pay over, transfer, assign and deliver to the Attorney General of the United States all of the property, if any, remaining in their hands after the payments as aforesaid, the same to be held by him on behalf of, and upon liquidation distributed to, himself and the other creditors of the corporation as their interests may appear; and further orders, that nothing herein set forth shall be construed as prejudicing the right, under the Trading with the Enemy Act, as amended, of any person who may have a claim against said corporation to file such claim with the Attorney General of the United States against any funds or property received by the Attorney General of the United States hereunder: Provided, however, That nothing herein contained shall be construed as creating additional rights in such person: Provided further, That any such claim against said corporation shall be filed with or presented to the Attorney General of the United States within the time and in the form and manner prescribed for such claims by the Trading with the Enemy Act, as amended, and applicable regulations and orders issued pursuant thereto; and further orders, that all actions taken and acts done by the said officers and directors of Knoop, Lange & Co., Inc., pursuant to this Order and the directions contained herein shall be deemed to have been taken and done in reliance on and pursuant to paragraph numbered (2) of subdivision (b) of section 5 of the Trading with the Enemy Act, as amended, and the acquittance and exculpation provided therein. Executed at Washington, D. C. this 23d day of October 1947. For the Attorney General. [SEAL] DAVID L. BAZELON, Assistant Attorney General, Director, Office of Alien Property. [F. R. Doc. 47-8692; Filed, Oct. 27, 1947; 8:48 a. m.]